

ENGINEERING · CONSTRUCTION · CONSULTING · REMEDIATION ·

GEOTECHNICAL RECONNAISSANCE STUDY

FOR:

**POPLAR ISLAND MODIFICATIONS
CHESAPEAKE BAY, MARYLAND**

**MPA Contract No. 500912
MPA Pin No. 600105-P
MES Contract No. 02-07-29
E2CR Project No. 01557-04**

PREPARED FOR:

**MOFFATT NICHOL ENGINEERS
2700 LIGHT POINT EAST, SUITE 501
BALTIMORE, MD 21224**

BY:

**E2CR, INC.
9004 YELLOW BRICK ROAD, SUITE-E
BALTIMORE, MARYLAND 21237
PHONE: 410-574-4393
FAX: 410-574-7970**

NOVEMBER 2002

**MARYLAND
ENVIRONMENTAL
SERVICE**

Parris N. Glendening
Governor

James W. Peck
Director

December 19, 2002

Dr. Stephen Storms
Maryland Port Administration
Maritime Center II
2310 Broening Highway
Baltimore, MD 21224

REF: MPA Contract No. 500912, PIN No. 600105P
Environmental, Planning, and Technical Services

SUBJ: Task 23: Final Geotechnical Reconnaissance Study for Poplar Island
Modifications

Dear Dr. Storms:

Enclosed please find three copies of the Final Geotechnical Reconnaissance Study for Poplar Island Modifications submitted by Moffat and Nichol, November 2002. Also included with each report is a copy of an errata sheet for the Geotechnical Pre-Feasibility Study for Poplar Island Modifications.

If you have any questions regarding these reports, please contact me at (410) 974-7261.

Sincerely,

Karen Cushman, Project Manager
Environmental Dredging

Enclosures

Errata Sheet for Geotechnical Pre-Feasibility Study for: Poplar Island Modifications, Chesapeake Bay, Maryland

1. Please note that the study conducted is correctly referred to as the “Geotechnical Reconnaissance Study” for Poplar Island Modifications, Chesapeake Bay, Maryland. Thus it is noted that the cover page, cover letter and header should read “Geotechnical Reconnaissance Study”.
Please use this title when citing this document.
2. Page 3, second paragraph, first sentence, “Poplar Island Reclamation and Wetland Creation Project” should be revised to read “Poplar Island Environmental Restoration Project”.
3. Page 4, first paragraph, first sentence, “preliminary geotechnical investigation” should be revised to read “reconnaissance investigation”.

ENGINEERING • CONSULTATION •

CONSTRUCTION • REMEDIATION •

9004 Yellow Brick Road, Suite E
Baltimore, Maryland 21237

Phone: 410-574-4393

Fax: 410-574-7970

e-mail: e2cr@erols.com

November 27, 2002

Mr. Pete Kotulak, P.E.
Moffatt Nichol Engineers
2700 Light House Point East, Suite 501
Baltimore, Maryland 21224

**Re: Geotechnical Reconnaissance Study
Poplar Island Modifications
Chesapeake Bay, Maryland
E2CR Project No.: 01557-04**

Dear Mr. Kotulak:

In accordance with our proposal dated August 2, 2002, and your verbal authorization, we are submitting our revised report for the Geotechnical Reconnaissance Study for the Poplar Island Modifications project. Transmitted herewith are eleven bound copies and one unbound and an electronic copy in PDF format of this report.

Should you have any questions, or need any additional information, please give us a call.

Very Truly Yours,
E2CR, INC.

A handwritten signature in black ink, appearing to read 'G.V. Kumar', written over a horizontal line.

G.V. Kumar, Ph.D.
Project Engineer

A handwritten signature in black ink, appearing to read 'Siva Balu', written over a horizontal line.

Siva Balu, P.E.
Chief Executive Officer

TABLE OF CONTENTS

	<u>Page</u>
LIST OF FIGURES.....	iii
LIST OF TABLES.....	iv
TECHNICAL TERMS.....	v
EXECUTIVE SUMMARY.....	1
I INTRODUCTION.....	2
II SITE LOCATION AND DESCRIPTION.....	2
III PROJECT DESCRIPTION.....	3
IV PURPOSE AND SCOPE.....	4
V FIELD INVESTIGATION.....	4
VI LABORATORY INVESTIGATION.....	6
VII REGIONAL GEOLOGY.....	6
VIII SUBSURFACE CONDITIONS.....	7
IX EVALUATION AND ANALYSIS.....	10
A. General.....	10
B. Borrow: Quality and Quantity of Sand.....	11
i) Quality of Sand.....	11
ii) Quantity of Sand.....	11
C. Foundation / Slope Stability.....	12
i) Analytical Method.....	12
ii) Design Parameters.....	12
a) Stress History.....	13
b) Shear Strength of Foundation Soils.....	14
c) Shear Strength of Embankment Soils.....	15
iii) Slope of Dike.....	15
iv) Factor of Safety (FS).....	16
a) Acceptable FS.....	16
b) Computed FS.....	16
D. Undercutting.....	19

TABLE OF CONTENTS

	<u>Page</u>
X CONCLUSIONS.....	20
REFERENCES.....	21
APPENDICES	
APPENDIX A: FIGURES	
APPENDIX B: TABLES	
APPENDIX C: BORING LOGS	
APPENDIX D: CPT DATA	
APPENDIX E: LABORATORY TESTING DATA	
APPENDIX F: SLOPE STABILITY ANALYSIS	

LIST OF FIGURES

Site Vicinity Map.....	Figure 1
Site Location Plan.....	Figure 2
Existing Conditions.....	Figure 3
Dike Alignments	Figure 4
Proposed Dike Section	Figure 5
Boring Location Plan.....	Figure 6
Geological Map.....	Figure 7
Geological Cross-Section near Poplar Island.....	Figure 8
Generalized Subsurface Profile.....	Figure 9
Grain Size Envelope – Stratum II Sands	Figure 10
Sand Borrow Areas.....	Figure 11
Cohesion Vs FS for Phase I/ Phase II Dikes.....	Figure 12
Design Section – Slope Stability Analysis (Exterior Dike El.+20) (Case 1 to 6).....	Figure 13

LIST OF TABLES

Summary of Vane Shear Data.....	Table 1
Summary of Laboratory Test Results.....	Table 2
Summary of Consolidation Test Data.....	Table 3
Summary of Unconfined Strength Data.....	Table 4
Summary of Triaxial Test Data.....	Table 5
Summary of CPT Data.....	Table 6
Summary of Borrow Area Soils Data	Table 7
Sand Borrow Areas and Volumes	Table 8
Summary of Slope Stability Analysis Exterior Dike to El. +20.....	Table 9

TECHNICAL TERMS

Angle of internal friction or angle of shear resistance (ϕ)- the angle at which sand can stand in the dry condition.

Cohesion (C) – undrained shear strength of clay.

Consolidation – the gradual reduction in the volume of soil mass resulting from the water draining out of the soil.

Liquid limit (LL) – a water content corresponding to the arbitrary limit between the liquid and plastic states of consistency of a soil.

Overconsolidated soil deposit- a soil deposit that has been subjected to an effective pressure greater than the present overburden pressure (P_o).

Over consolidation ratio (OCR)- the ratio of preconsolidation vertical stress to the current effective overburden stress.

Phreatic line- the upper surface of the zone of seepage.

Plastic limit (PL)- the water content corresponding to an arbitrary limit between the plastic and the semisolid states of consistency of a soil.

Plasticity index (PI)- numeral difference between the liquid limit and the plastic limit.

Preconsolidation pressure (P_c) - the greatest effective pressure to which a soil has been subjected.

Shear strength (S)- the maximum resistance of a soil to shearing stresses.

Standard penetration resistance (N) - number of blows of a 140 lb hammer falling 30 inch required to produce 12 inch penetration into soil.

Stress (σ or p) – the force per unit area acting within the soil mass.

Effective stress or effective pressure (σ' or P') - the average normal force per unit area transmitted from grain to grain of a soil mass.

Pore water pressure (u)- stress transmitted through the pore water.

Normal stress (σ or P) – the stress normal to a given plan.

Shear stress (S) – the stress tangential to a given plan.

Total stress (σ or P)- the total force per unit area acting within a mass of soil:

$$\sigma \text{ (or } P') = u + \sigma' \text{ (or } P').$$

ENGINEERING • CONSULTATION •

CONSTRUCTION • REMEDIATION •

Sensitivity – is the ratio of strength of undisturbed to remolded specimen.

Unconfined compressive strength (S_u) - the load per unit area at which an unconfined cylindrical specimen of soil will fail in a simple compression.

ENGINEERING • CONSULTATION •

CONSTRUCTION • REMEDIATION •

POPLAR ISLAND MODIFICATIONS GEOTECHNICAL RECONNAISSANCE STUDY

EXECUTIVE SUMMARY

This report presents the results of the geotechnical investigation conducted for the study and design of the Poplar Island Modifications to create a wildlife habitat and lowland wetland by constructing a containment structure approximately along the footprint of the old island by using dredged material. Several different alignments in four different areas were evaluated. This study focused on the containment structure similar to that of Phase I and II.

The study focused on the subsurface conditions along the proposed alignments, the suitability of the foundation soils for supporting the dike, the availability of suitable borrow to construct the dike, and developing a preliminary dike section. A total of 56 soil borings were drilled to depths of 30 feet to 70 feet and laboratory testing was performed to evaluate the classification, shear strength, and compressibility of selected soil samples. Field investigation was also supported by conducting Electric Cone Penetrometer tests at 4 locations and in-situ vane shear strength tests at 7 locations.

The borings drilled along the proposed dike alignments indicate that the foundation soils are anticipated to vary considerably from very soft clay to silty sands to preconsolidated silty clays. The silty sands and preconsolidated silty clays are suitable for supporting the dike to Elevation +20 feet with 20 feet wide bench at Elevation 10 feet. Some of the borings, however, encountered very soft silty clays at the mud line that will need to be undercut and backfilled with sand. For these areas, the depth of required undercut is anticipated to range from 5 feet to 20 feet.

The site was found to contain a sufficient quantity of suitable borrow for constructing the perimeter dike to Elevation +20 feet. Suitable borrow was defined as sand with less than 30% fines in the borrow area. It is estimated that the total sand available is about 18 million cubic yards. The net quantity of sand available (assuming a 15% loss of fines during construction) will be about 15 million cubic yards.

A slope stability analysis was performed to develop a design section for the perimeter dike. For a dike constructed to Elevation +20 feet, it was determined that the exterior slopes should have an inclination of 3H:1V or flatter and a 20 feet wide bench at Elevation 10 feet should be provided. Due to stability considerations, sand borrow containing less than about 30% non-plastic fines should be used for the construction of the dike.

I INTRODUCTION

This report presents the results of the subsurface investigation conducted in association with the study and design of the Poplar Island Modifications project, in Chesapeake Bay, Maryland. The investigation was conducted for Moffatt & Nichol Engineers, consultant to Maryland Port Administration, and was authorized verbally by Moffatt & Nichol Engineers.

II SITE LOCATION AND DESCRIPTION

Poplar Island is located in the upper Chesapeake Bay just south of Kent Island, northwest of Tilghman Island in Talbot County, as shown on the Site Vicinity Map, Figure 1 in Appendix A. In 1998, the complex consisted of four small islands, collectively called Poplar Island, as shown on the Site Location Map, Figure 2 in Appendix A. Their area was then less than 10 acres. However, at one time in the past, the four islands and Coaches Island (to the south) were one island. Erosion has reduced the size, and continues to reduce it. The outline of the island during the past stages of erosion and existing conditions are presented on Figure 3 in Appendix A. Jefferson Island is to the east of the Poplar Island chain, and Coaches Island is to the southeast of the Poplar Island chain. There are oyster beds to the west and north of the Poplar Island site.

The depth of water adjacent to the island is between 1 feet to 2 feet, and gradually increases to a depth of 6 feet to 8 feet in a distance of about 4000± feet in the south, west and east direction. In the northern direction, the 6 feet to 8 foot depth of water extends to a distance of about 8000± feet. Beyond this area of 6 feet to 8 foot of water, the mud line slopes rapidly and the water depth increases to about 12 feet to 14 feet. The water depth increases to 60± feet to 100± feet in the channel to the west of the site in a distance of about 12,000± feet.

III PROJECT DESCRIPTION

It is proposed to create a wildlife habitat and lowland wetland by constructing a containment structure approximately along the footprint of the island, as it existed in 1847, and filling the contained area with dredged material.

Phase I of the Poplar Island Reclamation and Wetland Creation Project was constructed in 1999, and Phase II was completed in February 2002. The Poplar Island Modifications is being studied to see if additional wetlands should be created.

This investigation was conducted for the Poplar Island Modifications. Several different alignments for these modifications are being considered. These alignments cover four different areas as shown on Figure 4 in Appendix A and as discussed below.

Area 1: This will be located generally to the north and north east of Phase I, and will occupy about 960 acres, depending upon which option is finally adopted.

Area 2: This will generally be located to the east of the existing diked area, and will occupy about 500 acres.

Area 3: This will be located to the south and south east of Phase II, and will occupy about 1000 acres.

Area 4: This will be located to the south west of Phase II, and will occupy about 800 acres.

The containment structure will be similar to that of Phase I and Phase II, and will consist of a sand dike with 3H:1V exterior slope, a rock toe dike, and armor stone for wave protection. It is proposed to construct the dike to El. +20. There will be a 20 feet wide bench at El. 10. The proposed dike section is shown on Figure 5 in Appendix A.

IV PURPOSE AND SCOPE

The purpose of this report was to conduct a geotechnical investigation for this reconnaissance study. The investigation involved the evaluation of the foundation soils, borrow area soils, and slope stability analysis of the dike for various dike alignments.

Initially, the modifications consisted of conducting investigations for, and evaluating, five different alignments. In August 2002, a sixth alignment was added. However, no additional borings were drilled along this alignment.

The scope of our services included reviewing and evaluating the available data; drilling a total of 56 borings numbered B301 through B356 (along the alignments in different areas, and in the potential borrow areas) and varying in depth from about 20 feet to about 70 feet; obtaining undisturbed Shelby tube samples; conducting in-situ vane shear tests to determine the shear strength and sensitivity of the foundation clay; conducting Electric Cone Penetrometer tests (CPT); conducting laboratory tests, including index property tests, unconfined compression strength tests, triaxial tests, consolidation tests; designing the slopes of the dikes; evaluating the suitability of the soils in the potential borrow areas; and preparing a geotechnical report of our findings and recommendations. It should be noted that the borings were to be spaced about 2000 feet apart, and no borings were to be drilled for alignment 6. A detailed investigation is to be conducted at a later stage.

V FIELD INVESTIGATION

The field investigation was conducted from October 2001 through December 2001. A total of 56 borings (B301 through B356) were drilled at the locations shown on Figure 6 - Test Boring Location Plan in Appendix A. All borings were drilled using truck mounted drill rigs. The rigs were placed on steel barges equipped with spuds. The barges were towed to the boring location with a tug, and were anchored with spuds. The holes were advanced using hollow stem augers.

Standard penetration tests were conducted and split spoon samples were obtained in every boring at depth intervals of 2.5 feet in the upper 10 feet and at depth intervals of 5 feet thereafter. Representative portion of each sample was placed in a glass jar. Shelby tube samples (3 inch in diameter) were obtained in some borings, in the cohesive soils. The Shelby tubes were sealed in the field. All samples were sent to the laboratory.

The depths of the borings varied from about 20 feet to about 70 feet. All drilling operations were monitored by a geologist or an engineer. The edited logs of the borings are included in Appendix B.

Electric Cone penetrometer (CPT) tests were conducted at four locations, designated as B304, B310, B314 and B345 (see Figure 6 in Appendix A). The tests were conducted in general accordance with ASTM D-3441, using the back of the drill rig to push the rods. Tip resistance, local friction and pore pressures were measured and recorded on an on-board computer. At each location, the rods bent significantly either due to the instability of the barge or due to other reasons. When this occurred, the CPT was stopped and the hole was advanced using the hollow stem augers and the drill rig, and the CPT was resumed after the hole had been advanced with the hollow stem auger for some depth. This is reflected in the CPT log and in the log for CPT Borings B304, B310, B314 and B345. The CPT data was sent to the office for interpretation and analysis. The field CPT data and its interpretations are included in Appendix D.

In-situ vane shear tests were conducted at 7 locations in borings B311, B327, B343 and B353, in accordance with ASTM D-2573. The vane shear test basically consists of placing a four-bladed vane in the undisturbed soil and rotating it from the surface to determine the torque required to cause a cylindrical surface to be sheared by the vane. The unit shearing resistance is calculated from the torque force. After establishing the undisturbed shear strength, the sensitivity of the soil was determined by reperforming the vane test on the remoulded soil. The interpreted in-situ vane shear data is presented in Table 1 in Appendix B.

VI LABORATORY INVESTIGATION

Laboratory tests were conducted to evaluate the geotechnical properties of the foundation soils and of the borrow area soils. The testing program consisted of:

- Visually examining every sample.
- Conducting water content test on most sample of silty clay (total of 230).
- Conducting 22 Atterberg Limit tests on cohesive soils.
- Conducting 22 sieve analyses and 65 % fines on potential borrow area soils.
- Conducting 5 consolidation tests on foundation clays to evaluate their stress history and their consolidation/settlement characteristics.
- Conducting 6 unconfined compression tests and 6 triaxial tests on Shelby tube samples to evaluate the shear strength.

All of the above tests were conducted in accordance with ASTM procedures.

The results of the water contents, grain size distribution tests, Atterberg limits, penetrometer and torvane are shown on Table 2 in Appendix B. Table 3, 4, 5 and 6 in Appendix B summarize the consolidation, unconfined compressive strength, triaxial strength and CPT data respectively. The laboratory testing data is also presented in graphical form in Appendix E.

VII REGIONAL GEOLOGY

Geologic Map of Maryland (1986) indicates that the upper soils that form the existing island at the site consist of coastal plain deposits comprised of gravel, silt and clays of lowland deposits. Beneath these soils, soils of Choptank and Calvert formation Chesapeake group are present to a depth of about 200± feet (see Figure 7 in Appendix A). These soils consist of interbedded brown to yellow fine gravelly sand to gray to dark bluish-green argillaceous silt, locally indurated to calcareous sandstones and predominant shell beds. The depth of bedrock is in excess of about

1000± feet. A geologic cross section near the site indicating the various formations is shown on Figure 8 in Appendix A.

The proposed site was once above sea level. The land has eroded over the years. Therefore, the soils are anticipated to be overconsolidated.

VIII SUBSURFACE CONDITIONS

The borings drilled along the various alignments of the containment structure and in the borrow areas indicate that the subsurface conditions consist of four major strata:

Stratum 1: This stratum occurs sporadically at the site, near the surface, and consists of very soft normally consolidated recent deposits of gray silty clay. It is also encountered in channels that were eroded in the older sediments, and then refilled with recent deposits. The locations of these eroded and refilled channels are unpredictable. Some such channels were encountered to the north of the site near borings B304 and B308; to the west of the site nearing boring B333; to the northeast of the site, near boring B317. This stratum varies in thickness from about 5 feet to about 20 feet. Its liquid limit varies from 70 to 80; the plasticity index varies from 30 to 50; and the natural water content varies from 40% to 60%.

Standard penetration resistance (also referred as N value or blow count) ranges from weight of hammer (WOH) to 3 blows/foot. The N value measures the resistance of the soil to the penetration of a standard sampler in borings. A 2 inch outside diameter split barrel is driven into the soil, using a 140 lb hammer falling 30 inch (ASTM D-1586). The number of blows of the hammer required to drive the sampler 12 inches (after seating it 6 inch) is recorded as the N value. The N values are useful for estimation of relative density of granular soil and undrained shear strength of fine-grained soils based on established empirical correlations.

A 5 feet + thick layer of dark brown peat was encountered in boring B304 and B308 at about El. -20. The water content of the peat is about 290% and the N value is about 2.

Stratum 2: This is a surficial silty sand, generally black, gray and brown. Standard penetration resistance varies considerably, from WOH to about 20 blows/foot. It is absent in some areas (such as borings B308 and B317), and is known to be up to 20 feet thick in other areas. Laboratory tests and visual examination indicate that the sand is generally a non-plastic, slightly silty to silty fine sand, with the fines content (i.e. material passing the U.S. Standard #200 sieve) being between 5% to 30%. The sand is angular to sub-angular. The grain size envelope for the silty sand is shown on Figure 10 in Appendix A and the grain size distribution is summarized on Table 2 in Appendix B.

It should be noted that this stratum contain pockets of greenish gray to brown silty clay (Stratum IIA), specially on the west side, near boring B323, B325, B327 and B330 and near borings B345, B346, B349 and B356. The silty clay layer is up to 15 feet thick. The N value varies from WOH to 11 blows/foot. The natural water content varies from about 32% to 50%. The shear strength, based on unconfined compression tests, varies from about 320 psf to 1350 psf.

Stratum 3: The silty sand is generally underlain by soft to stiff, light gray to green gray silty clay. Standard penetration resistance varies from WOR (weight of rod) to 6 blows/foot. Its properties are as follows:

Unit weight (pcf)	: 105 - 110
Liquid limit (%)	: 45±
Plasticity Index (%)	: 30±
Natural Water Content (%)	: 30 - 40
Cohesion (psf)	: 340 - 1100
Sensitivity	: 2
Preconsolidation Pressure (tsf)	: 2±

Preconsolidation pressure is the maximum pressure that the soil had experienced in the past. Generally, preconsolidation is caused by part of the overburden soil having been eroded, although it can also be caused by a thick sheet of ice or by desiccation.

The thickness of the silty clay varies from 10 feet to about 30 feet. However, it appears to be absent near borings B323, B325 and B327.

Stratum 4: This stratum underlies the entire site, at a depth of about El. -40 to El. -60 and consists of dark gray to greenish gray silty clay with pockets of silty sand. Standard penetration resistance varies from WOR to about 20 blows/foot. Its geotechnical properties are as follows:

Unit weight (pcf)	: 110 - 115
Liquid limit (%)	: 50 - 80
Plasticity Index (%)	: 35 - 45
Natural Water Content (%)	: 50-80
Cohesion (psf)	: 300 - 1300
Sensitivity	: 2 - 4
Preconsolidation Pressure (tsf)	: 3 - 4

This stratum is believed to be a marine deposit, and many samples had shell fragments.

Generalized subsurface profiles along the various dike alignments are shown on Figure 9 in Appendix A.

It should be noted that borings B306, B308, B317, B351, B352 and B353 showed the N value to be weight of rod (WOR) up to El. -50 in Strata III and IV. This is not representative of the in-situ conditions. In these boring the site specific conditions such as wave action and rocking of the barge could have adversely affected the N values. The water content in these borings is

about the same as in other borings with higher N values at same elevation and the shear strength (cohesion) based on laboratory torque tests is generally in excess of 300 psf in the samples showing N value of WOR. N value of WOR is not characteristic of Stratum III or IV, and is not supported by other shear strength data. Therefore, N value of WOR was not used in the design.

IX EVALUATION AND ANALYSIS

A. General

The two major issues concerning the geotechnical evaluation of a dredged material placement site are:

- Borrow: Availability of suitable borrow material within the enclosed area:

The borrow should ideally be a sand, with as little fines (i.e. percent passing U.S. Standard sieve No. 200) as possible. If sand is not available locally, it will either have to be imported (which increases the cost significantly), or the dike would have to be constructed from on-site clay (usually not practical due to the low strength of the clay placed in the dike), or another type of enclosed structure would need to be used.

- Foundation: Foundation conditions under the enclosed (perimeter) dike:

Soft clays in the foundation soils would require flatter slopes for the dike, or steeper slopes and stabilizing berms. Stiff clays and sands are the preferred conditions. Flatter slopes or berms would increase the cost. Additionally, areas that have very soft clays may require the total or partial removal (either by displacement or by undercutting) of the very soft clay. The undercut soil has to be disposed of, either on-site or off-site, and the undercut area has to be backfilled with sand.

In evaluating the stability of a slope, four variables have to be considered:

- i) The analytical method used.
- ii) Shear strength of the foundation soil and the embankment soil.
- iii) The slope of the dike.
- iv) Factor of safety : acceptable and computed.

B. Borrow: Quality and Quantity of Sand

In evaluating the borrow area, two variable have to be evaluated: i) quality of sand and ii) quantity (volume) of sand.

i) Quality of Sand

The borings indicate that the sand, in general, is semi angular to angular. The fines content varies from about 5% to 40%, and is generally less than 30%. The sand is clayey in some areas, and also contains pockets/layers of clay. The sand is considered to be suitable for building the dike. The suitable sand is available in Stratum II. The grain size envelope for Stratum II sands is shown on Figure 10 in Appendix A.

ii) Quantity of Sand

The locations of the potential borrow areas are shown on Figure 11 in Appendix A. The quantity of sand available in all strata was estimated based on the available data. It was assumed that no dredging will be done within 300 feet of the toe of the dike. The thickness of clay that will need to be stripped and the thickness of sand available at each boring are shown in Table 7 in Appendix B and are also presented on Figure 11 in Appendix A.

The volume of total sand available is estimated to be about 18 million cubic yards. During construction, the bulking will be minimal, since the sand is loose. In addition,

about 15% of the fines will be lost. Therefore, the net quantity of sand available for dike construction is estimated to be about 15 million cubic yards.

It appears that adequate sand is available to build the dike to El. +20.

C. Foundation / Slope Stability

i) Analytical Method

Slope stability analyses were conducted using several typical cases, based on the subsurface profiles at different alignments. Purdue University PC STABL-6H program was used to analyze the stability of the slopes. This program incorporates many different analytical methods, such as circular failure and wedge failure. Also, the failures can be analyzed using different approaches, such as the Modified Bishop Method, the Modified Janbu Method and the Spencer Method. The Janbu Method results in Factor of Safety, which is generally considered to be too conservative, and is about 15% less than the Bishop's Method. For this study the Modified Bishop method, which is accepted by the U.S. Army Corps of Engineers (USACE), was used.

ii) Design Parameters

The critical parameters for the design of the dike are:

- a) Stress history
- b) Shear strength of foundation soils
- c) Shear strength of embankment soils

Each of these parameters is discussed below.

a) Stress History

The geotechnical properties of a soil, especially its shear strength and consolidation properties are greatly impacted by its stress history. The stress history of the soils was evaluated based on the consolidation tests. A total of 5 consolidation tests were conducted. However, 2 samples were of poor quality and 2 were of good quality. One sample was of average quality. The results of the consolidation tests are included in Table 3 in Appendix B.

The magnitude of the maximum past consolidation stress (P_c') was determined by the Casagrande method.

Table 3 in Appendix B summarizes the preconsolidation pressures (P_c') and the effective overburden pressure (P_o'). It is apparent that P_c' (Preconsolidation pressure) is greater than P_o' (effective overburden pressure) in each of the consolidation tests that were relatively undisturbed. The (P_c') varies from about 1.5 tsf to 2.5 tsf, whereas P_o' is generally less than 0.6 tsf in the upper 30 feet. Thus the soils are preconsolidated.

The preconsolidation is probably due to the islands having been at a much higher elevation in the geologic past. It is known that in the 1800 's the islands extended to approximately the proposed dike alignment. Erosion has caused them to recede to their present size and has also reduced their past elevation to the current elevation. Based on the consolidation tests and the preconsolidation pressure, it is estimated that the island was at about El. +30 in the past.

Based on the results of the consolidation tests and the published empirical relationships, it is concluded that the soils are preconsolidated, with the preconsolidation pressure being at least 2 tsf. The P_o' at shallow depths of up to 15

feet (which is the depth of significance for the stability of the dike) is about 600 psf to 700 psf. Therefore, the overconsolidation ratio (i.e. the ratio of preconsolidation stress to overburden stress) is in excess of 6.

It should be noted that the site does have some recent surficial deposits that are normally consolidated.

b) Shear Strength of Foundation Soils

Establishing the design shear strength of the soils in the dike and in the foundation is critical in evaluating the factor of safety for a shallow or a deep seated failure.

The shear strength of the clays in the foundation was evaluated based on the following approaches:

- i) In-situ vane shear tests.
- ii) Electric cone penetrometer.
- iii) Unconfined compression strength based on laboratory tests on Shelby tube samples.
- iv) Published correlation between standard penetration resistance and shear strengths.
- v) Published correlations between LL and ratio of undrained strength to effective overburden pressure for normally consolidated soils.
- vi) Published correlation between OCR and S_u/S_m' .
- vii) Previous data from Phase I and Phase II.

The shear strength obtained from the in-situ vane shear tests are summarized on Table 1 in Appendix B. They indicate that the undisturbed shear strength is

consistently greater than 1000 psf in the cohesive soils and sensitivity varies from 2 to 5.

Electric cone penetrometer tests (CPT) were conducted at 4 locations (B304, B310, B314 and B345). They indicate the cohesion to be in excess of 350 psf, and the equivalent N value to be 2 to 5 blow/foot.

The shear strength of the preconsolidated clay was also evaluated based on performance of Phase I and Phase II dikes. Parametric studies were conducted, assuming various cohesion values for a dike constructed up to El. +20. The cohesion vs. FS is shown on Figure 12 in Appendix A. The dikes of Phase I and Phase II have performed well with no failures. Based on this, the shear strength of the clay is greater than 450 psf. Assuming FS is at least 1.2, the shear strength is at least 550 psf.

Based on the above analysis, it is concluded that the light or dark gray silty clay that underlies the entire site, has cohesion of at least 600 psf. This value has been used in the design that follows. The recent, normally consolidated deposits have much lower shear strength.

c) Shear Strength of Embankment Soils

The dike will be constructed from the on-site sands. In past projects, the ϕ in the dike has been assumed to be 32° above the water and 28° below the water for hydraulically dredged non-plastic silty sands.

iii) Slope of Dike

During construction, the slope of the dike can vary considerably, depending upon the type of soil, placement methodology, and whether the soil is placed above or below

the water. Past experience has indicated that dikes constructed from silty sands (non-plastic) can achieve slopes as steep as 2H:1V below the water. However, 3H:1V is a more realistically obtainable slope. Also, during dredging, pumping and placement, about 15% of the fines can wash out for hydraulically dredged and placed sand. Thus, if a borrow area has 30% non-plastic fines, the dike will tend to have about 10% to 15% fines. For mechanically dredged and placed sands, the loss of fines would be much smaller. For this study, it was assumed that the dike would be constructed by hydraulic dredging, and the slopes achievable would be 3H:1V above and below the water table.

iv) Factor of Safety (FS)

a) Acceptable FS

The acceptable FS was assumed to be 1.3, at the end of the dike construction phase. This was also based on the experience at the Hart-Miller Island Dredged Material Containment Facility and the Poplar Island Environmental Restoration Projects, and was considered to be acceptable to the USACE. The USACE will be involved in the permit process, and will review and approve the final design for this project, if this project is implemented.

b) Computed FS

The foundation conditions along the alignments were classified into 5 general cases, as shown below and on Figures 13a through 13e in Appendix A.

Case 1 (Boring B346 through B356, Figure 9e in Appendix A):

Elevation	Stratum	Type of soil	γ (pcf)	C (psf)	ϕ (Degree)
El. -8 to El. -13	II	Silty sand	120	0	28
El. -13 to El. -20	IIA	Silty clay	115	200	0
El. -20 to El. -30	II	Silty sand	120	0	30
El. -30 to El. -50	III	Silty clay	115	600	0

Case 2 (Boring B306, B310 and B311, Figure 9a in Appendix A):

Elevation	Stratum	Type of soil	γ (pcf)	C (psf)	ϕ (Degree)
El. -10 to El. -20	II	Silty sand	120	0	30
El. -20 to El. -55	III	Silty clay	115	600	0

Case 3 (Borings B323, B325 and B327, Figure 9g in Appendix A):

Elevation	Stratum	Type of soil	γ (pcf)	C (psf)	ϕ (Degree)
El. -10 to El. -25	IIA	Silty clay	115	600	0
El. -25 to El. -30	II	Silty sand	120	0	32
El. -30 to El. -60	IV	Silty clay	120	800	0

Case 4 (Borings B351 and B352, Figure 9h in Appendix A):

Elevation	Stratum	Type of soil	γ (pcf)	C (psf)	ϕ (Degree)
El. -5 to El. -25	II	Silty sand	120	0	28
El. -25 to El. -50	III	Silty clay	115	600	0

Case 5 (Borings B20, B22 and B23, Figure 9c in Appendix A):

Elevation	Stratum	Type of soil	γ (pcf)	C (psf)	ϕ (Degree)
El. -10 to El. -20	II	Silty sand	120	0	30
El. -20 to El. -60	IV	Silty clay	120	600	0

γ = Density of soil in pcf

C = Cohesion in psf

ϕ = Angle of internal friction in degree

It should be noted that if mechanical dredging is used, the ϕ values used in the above analysis would decrease, thereby reducing the factor of safety especially for shallow failures.

Case 1 was analyzed for failure through Stratum IIA (El. -20) as Case 1A and also for failure through Stratum III (El. -40), as case 1B.

Case 2 was analyzed for failure through Stratum III (El. -40) as Case 2A and also for failure through Stratum II (El. -20) as case 2B. Case 2B was analyzed for block (wedge) failure at El. -20 due to the geometry of the dike and the stratigraphy.

Case 3 was analyzed for failure through Stratum IIA (El. -25) as Case 3A, and also for failure through silty sand layer of Stratum IV, (El. -40), as case 3B.

Case 4 was analyzed for failure through Stratum III (El. -40) as Case 4A. Case 4B was analyzed for block failure through silty sand layer of Stratum II.

Case 5 was analyzed for failure through Stratum IV (El. -40) as Case 5A and also for failure through Stratum IV (El. -20), as case 5B.

An additional analysis (Case 6) was conducted to determine the effect of a lower ϕ in the sand dike. This case represents the dike being built using mechanical dredging. The ϕ was assumed to be 26° below the water and 28° above water (see Figure 13f in Appendix A).

The results of the analyses are presented in the Appendix F. The summary of the analyses is shown on Table 9 in Appendix B.

The analysis indicates that the Factor of Safety (FS) for Case 1, with failure at El. -20 (through soft clay of Stratum IIA) is less than 1. Therefore, the soft clay should be undercut to El. -20. The FS for the assumed design section is in excess of 1.3 for deep seated and for shallow failures for Cases 2 to 6. It is recommended that the exterior slopes (i.e. 3H:1V) of the dike should not be steeper than the design section shown on Figure 5 in Appendix A.

D. Undercutting

The borings indicate that soft soils should be anticipated at the surface (mud line) near borings B304, B308, B313, B317 and B333. These soft soils (Stratum I) will need to be undercut. As a preliminary estimate, the depth of undercut will vary from about 5+ feet to 15+ feet with an average of about 10 feet. Other areas of soft soils that will need to be undercut should also be anticipated. Undercutting should also be anticipated near borings B342, B345, B346, B349 and B356 at El. -20.

X CONCLUSIONS

Based on the limited boring data, the following is concluded:

- i) The foundation soils along the proposed alignments are anticipated to vary considerably from very soft clays (Stratum I) to silty sands (Stratum II) to preconsolidated silty clays (Stratum III).
- ii) The silty sands of Stratum II and the silty clay of Stratum III are considered to be suitable for supporting the proposed dikes with exterior slope of 3H:1V and the top of dike at El. + 20, with a 20 feet wide bench at El. +10.
- iii) The silty sand is generally loose, fine grained, sub angular to angular and contain 5% to 40% fines.
- iv) A total of about 18 million cubic yards of silty sand and a net (i.e. assuming 15% loss of during hydraulic dredging and placement) of about 15 million cubic yards of silty sand is estimated to be available within the diked area.
- v) Undercutting should be anticipated along the dikes in certain areas. The depth of undercut is estimated to vary from 5 feet to about 20 feet.
- vi) The FS against shallow and deep failures for both mechanical and hydraulic placement, in each case, was in excess of 1.3.

REFERENCES

Achilleos, E (1988), *User Guide For PC STABL 5M*, School Of Civil Engineering, Purdue University, West Lafayette, Indiana.

ASTM Standards, *Soil and Rock (I): D 420- D 4914, Vol. 04.08*, 1999.

E2SI, Inc., *Subsurface Investigation Poplar Island Restoration Project*, Talbot County, Maryland, 1995.

Maryland Geological Survey, *Geologic Map of Talbot County, Maryland*, 1986.

Maryland Geological Survey, *Shoreline Changes Poplar Island Vicinity, Maryland*, 1993.

Terzaghi, K. and Peck, R.B. (1948), *Soil Mechanics in Engineering Practice*, 1st edn., Wiley, New York.

U.S. Navy, Naval Facilities Engineering Command, *Soil Mechanics – Design Manual 7.01*, Alexandria, Virginia, 1986.

U.S. Navy, Naval Facilities Engineering Command, *Foundations & Earth Structures – Design Manual 7.02*, Alexandria, Virginia, 1986.

APPENDICES

Appendix A
Figures

ENGINEERING · CONSULTATION ·

CONSTRUCTION · REMEDIATION ·

SITE VICINITY MAP POPLAR ISLAND, CHESAPEAKE BAY TALBOT COUNTY, MARYLAND

FIGURE: 1	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 02	JOB NO: 01557-04	SCALE: AS SHOWN

POPLAR ISLAND

Map Image Created Using Precision Mapping Streets 4.0

Copyright 1999, Chicago Map Corporation.

ENGINEERING • CONSULTATION •

CONSTRUCTION • REMEDIATION •

SITE LOCATION PLAN
POPLAR ISLAND, CHESAPEAKE BAY
TALBOT COUNTY, MARYLAND

FIGURE: 2

DRAWN BY: GVK

CHECKED BY: SB

DATE: NOV., 02

JOB NO: 01557-04

SCALE: AS SHOWN

ENGINEERING · CONSULTATION ·

CONSTRUCTION · REMEDIATION ·

EXISTING CONDITIONS
POPLAR ISLAND, CHESAPEAKE BAY
TALBOT COUNTY, MARYLAND

FIGURE: 3	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 02	JOB NO: 01557-04	SCALE: AS SHOWN

LEGEND

-
 1847 Shoreline
-
 1937 Shoreline
-
 1989 Shoreline
-
 Man-made features (1937)

Maryland Geological Survey (1993)

- LEGEND**
- ORIGINAL ALIGNMENT
 - ALIGNMENT 1
 - ALIGNMENT 2
 - ALIGNMENT 3
 - ALIGNMENT 4
 - ALIGNMENT 5
 - ALIGNMENT 6
 - - - SAND BORROW STUDY AREA BOUNDARY
 - - - CONSTRUCTION PHASE BOUNDARY

E2CR, INC.	POPLAR ISLAND MODIFICATIONS DIKE ALIGNMENTS		FIGURE: 4	DRAWN BY: GVK	CHECKED BY: SB
			DATE: NOV., 2002	JOB No.: 01557-04	SCALE: AS SHOWN

HORIZONTAL: Not to scale

E2CR, INC.

POPLAR ISLAND MODIFICATIONS
Proposed Dike Section

FIGURE: 5

DRAWN BY: AS

CHECKED BY: GVK

DATE: NOV., 2002

JOB NO.: 01557

SCALE: As shown

TYPE OF BORING DRILLED	NUMBER OF BORINGS DRILLED
CONTRACT FOUNDATION BORINGS	81
CONTRACT BORROW BORINGS	23
CONTRACT SHALLOW WATER BORINGS	3
CONTRACT FOUNDATION CONE PENETROMETER TESTS	40
CONTRACT BORROW CONE PENETROMETER TESTS	17
CONTRACT VANE SHEAR AND CONE PENETROMETER TESTS	8
HYNES AND ASSOCIATES, INC. BORINGS	308
HYNES AND ASSOCIATES, INC. SUPPLEMENTAL BORINGS	11
USACE SUPPLEMENTAL BORROW AREA BORINGS - PHASE II	40
USACE SUPPLEMENTAL PERIMETER BORINGS - PHASE II	93

- LEGEND**
- ORIGINAL ALIGNMENT
 - ALIGNMENT 1
 - ALIGNMENT 2
 - ALIGNMENT 3
 - ALIGNMENT 4
 - ALIGNMENT 5
 - ALIGNMENT 6
 - PROPOSED FOUNDATION BORINGS
 - ▲ PROPOSED BORROW BORINGS
 - PROPOSED FOUNDATION CONE PENETROMETER TESTS
 - E2SI BORINGS

E2CR, INC.

POPLAR ISLAND BORING LOCATION PLAN
NORTH-EAST QUADRANT

FIGURE: 6a	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 2002	JOB No.: 01557-04	SCALE: 1" = 1200'

TYPE OF BORING DRILLED	NUMBER OF BORINGS DRILLED
CONTRACT FOUNDATION BORINGS	51
CONTRACT BORROW BORINGS	23
CONTRACT SHALLOW WATER BORINGS	3
CONTRACT FOUNDATION CONE PENETROMETER TESTS	40
CONTRACT BORROW CONE PENETROMETER TESTS	17
CONTRACT VANE SHEAR AND CONE PENETROMETER TESTS	8
HYNES AND ASSOCIATES, INC. BORINGS	305
HYNES AND ASSOCIATES, INC. SUPPLEMENTAL BORINGS	11
USACE SUPPLEMENTAL BORROW AREA BORINGS - PHASE II	40
USACE SUPPLEMENTAL PERIMETER BORINGS - PHASE II	93

- LEGEND**
- ORIGINAL ALIGNMENT
 - ALIGNMENT 1
 - ALIGNMENT 2
 - ALIGNMENT 3
 - ALIGNMENT 4
 - ALIGNMENT 5
 - ALIGNMENT 6
 - PROPOSED FOUNDATION BORINGS
 - ▲ PROPOSED BORROW BORINGS
 - PROPOSED FOUNDATION CONE PENETROMETER TESTS
 - EZSI BORINGS

E2CR, INC.

POPLAR ISLAND BORING LOCATION PLAN
NORTH-WEST QUADRANT

FIGURE: 6b	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 2002	JOB No.: 01557-04	SCALE: 1" = 1200'

TYPE OF BORING DRILLED	NUMBER OF BORINGS DRILLED
CONTRACT FOUNDATION BORINGS	61
CONTRACT BORROW BORINGS	23
CONTRACT SHALLOW WATER BORINGS	3
CONTRACT FOUNDATION CONE PENETROMETER TESTS	40
CONTRACT BORROW CONE PENETROMETER TESTS	17
CONTRACT VANE SHEAR AND CONE PENETROMETER TESTS	8
HYNES AND ASSOCIATES, INC. BORINGS	305
HYNES AND ASSOCIATES, INC. SUPPLEMENTAL BORINGS	11
USACE SUPPLEMENTAL BORROW AREA BORINGS - PHASE II	40
USACE SUPPLEMENTAL PERIMETER BORINGS - PHASE II	93

- LEGEND
- ORIGINAL ALIGNMENT
 - ALIGNMENT 1
 - ALIGNMENT 2
 - ALIGNMENT 3
 - ALIGNMENT 4
 - ALIGNMENT 5
 - ALIGNMENT 6
 - B16 PROPOSED FOUNDATION BORINGS
 - ▲ B49 PROPOSED BORROW BORINGS
 - F18 PROPOSED FOUNDATION CONE PENETROMETER TESTS
 - E2SI BORINGS

E2CR, INC.

POPLAR ISLAND BORING LOCATION PLAN
SOUTH-EAST QUADRANT

FIGURE: 6c	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 2002	JOB No.: 01557-04	SCALE: 1" = 1200'

TYPE OF BORING DRILLED	NUMBER OF BORINGS DRILLED
CONTRACT FOUNDATION BORINGS	61
CONTRACT BORROW BORINGS	23
CONTRACT SHALLOW WATER BORINGS	3
CONTRACT FOUNDATION CONE PENETROMETER TESTS	40
CONTRACT BORROW CONE PENETROMETER TESTS	17
CONTRACT VANE SHEAR AND CONE PENETROMETER TESTS	8
HYNES AND ASSOCIATES, INC. BORINGS	305
HYNES AND ASSOCIATES, INC. SUPPLEMENTAL BORINGS	11
USACE SUPPLEMENTAL BORROW AREA BORINGS - PHASE II	40
USACE SUPPLEMENTAL PERIMETER BORINGS - PHASE II	93

- LEGEND**
- ORIGINAL ALIGNMENT
 - ALIGNMENT 1
 - ALIGNMENT 2
 - ALIGNMENT 3
 - ALIGNMENT 4
 - ALIGNMENT 5
 - ALIGNMENT 6
 - B16 PROPOSED FOUNDATION BORINGS
 - ▲ B49 PROPOSED BORROW BORINGS
 - F18 PROPOSED FOUNDATION CONE PENETROMETER TESTS
 - B251 BORINGS

E2CR, INC.

POPLAR ISLAND BORING LOCATION PLAN
SOUTH-WEST QUADRANT

FIGURE: 6d	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 2002	JOB No.: 01557-04	SCALE: 1" = 1200'

ENGINEERING · CONSULTATION ·

CONSTRUCTION · REMEDIATION ·

GEOLOGICAL MAP
POPLAR ISLAND, CHESAPEAKE BAY
TALBOT COUNTY, MARYLAND

FIGURE: 7

DRAWN BY: GVK

CHECKED BY: SB

DATE: NOV., 02

JOB NO: 01557-04

SCALE: AS SHOWN

Qtm

TIDAL MARSH DEPOSITS (HOLOCENE) — Silt, clay, and sand, particularly near river mouths. Deposits are dark gray-brown due to abundant finely comminuted, decayed organic matter, and are unconsolidated, or "soupy". The largest areas underlain by tidal marsh deposits occur along the Choptank River. The plain underlain by the Kent Island Formation (western half of County) is bordered by many very small areas of tidal marsh deposits. Sediment thickness is not known because these deposits are so poorly exposed. In adjacent areas, thicknesses of about 6 m (20 ft) have been reported (Owens and Denny, 1978, 1979a; Kraft, 1971).

Qk

KENT ISLAND FORMATION (MIDDLE WISCONSIN OR UPPER SANGAMON) — Interstratified silt, sand, and clay; in places, the fine sediment contains abundant organic matter. Silty and sandy sediments underlie most of the western half of the County where they form a nearly featureless plain, deeply indented by many large and small estuaries. Surface altitudes are for the most part less than 6 m (20 ft). The eastern limit of the Kent Island plain is a prominent west-facing escarpment (see Section C-C'). The toe of the scarp is about 7.5 m (25 ft), and the crest ranges from about 15 to 18 m (50-60 ft) in altitude. This presumably estuarine scarp is analogous to the modern Calvert Cliffs on the west side of the Bay. The scarp marks the east shore of an ancestral Chesapeake Bay. The Kent Island plain extends for nearly 200 km (125 mi) along the east side of Chesapeake Bay. The scarp bounding the Kent Island Formation is more prominent in Talbot County than it is to the south.

The Formation ranges from about 3 to 18 m (10-60 ft) in thickness. The base of the unit is at the bottom of a gravel bed overlying dark-gray, clayey silt, or loose white micaceous sand of the lower part of the Chesapeake Group (Owens and Denny, 1979b). Only five holes were augered through the Kent Island Formation. Elsewhere, well logs of Rasmussen and Slaughter (1955), and Mack and others (1971), have been used to determine the thickness of the Formation.

Maryland Geological
 Survey (1986)

**GEOLOGICAL CROSS SECTION NEAR
POPLAR ISLAND, CHESAPEAKE BAY
TALBOT COUNTY, MARYLAND**

FIGURE: 8	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 02	JOB NO: 01557-04	SCALE: AS SHOWN

Tcg

CHESAPEAKE GROUP, UNDIVIDED (OLDER MIOCENE) — Outcrops along streams in the northern and eastern part of the County. Largely interbedded gray to dark-gray, massive to finely laminated silt and clayey silt and yellow to white, fine-grained, massive, loose, micaceous, slightly feldspathic quartz sand. Most of the thick massive sands, which are extensively burrowed, occur in the northern part of the County near Wye Island, or generally in the updip part of the Formation. Fossils are locally very abundant, typically in thick beds. The type section of the Choptank biostratigraphic zone is in the bluffs along the west side of the Choptank River 4.6 km (2.9 mi) east of Stumptown. Fossils are also present locally in this unit in the Wye River drainage in the northern part of the County where they are of Calvert age (older than Choptank).

The heavy mineral suites in the sand facies are more mature (high zircon content) than those in the finer sediments. In general, the Chesapeake sediments in this County are characterized by zircon, epidote, staurolite, and sillimanite. Hornblende is present but in much smaller concentrations than in the younger Miocene deposits (Pensauken beds).

The clay mineral assemblages in the Chesapeake sediments typically consist of illite and illite/smectite. Kaolinite is present in most samples but generally in lesser amounts than the other two clay species. These clay assemblages are similar to those obtained from age equivalent beds west of Chesapeake Bay (Stefansson and Owens, 1970).

The Chesapeake Group beds in this area are interpreted as open-ocean shelf deposits.

The Chesapeake sediments in Talbot County appear to represent the older part of the Chesapeake Group. The precise age of this part of the group is controversial as it may be Middle or Lower Miocene.

Maryland Geological Survey (1986)

(1) Combination of boring & CPT . see boring log & test
 * Equivelant SPT from CPT data

LEGEND

- B323 - Boring Number
- WOR - Weight of Rod
- WOH - Weight of Hammer
- 10 - Standard Penetration Resistance, Blows/foot
- ▽ - Water surface elevation
- (22%) - Percentage Fines
- 66/38 - Liquid Limit/Plasticity Index
- ST - Shelby Tube

**POPLAR ISLAND MODIFICATIONS
 NORTH SIDE DIKE ALIGNMENTS 2 AND 4**

Vertical Scale: 0 10'
 Horizontal Scale: 0 1000'

E2CR, INC.	GENERALIZED SUBSURFACE PROFILE		FIGURE: 9 a	DRAWN BY: GVK	CHECKED BY: SB
			DATE: NOV., 2002	JOB NO.: 01557-04	SCALE: AS SHOWN

LEGEND

- B323 - Boring Number
- WOR - Weight of Rod
- WOH - Weight of Hammer
- 10 - Standard Penetration Resistance, Blows/foot
- 66/38 - Water surface elevation
- (22X) - Percentage Fines
- Liquid Limit/Plasticity index
- ST - Shelby Tube

**POPLAR ISLAND MODIFICATIONS
NORTH SIDE DIKE ALIGNMENT 3**

<h1 style="margin: 0;">E2CR, INC.</h1>	GENERALIZED SUBSURFACE PROFILE		FIGURE: 9 b	DRAWN BY: GVK	CHECKED BY: SB
			DATE: NOV., 2002	JOB NO.: 01557-04	SCALE: AS SHOWN

LEGEND
 B323 - Boring Number
 WOR - Weight of Rod
 WOH - Weight of Hammer
 10 - Standard Penetration Resistance, Blows/foot
 - Water surface elevation
 (22%) - Percentage Fines
 - Liquid Limit/Plasticity Index
 66/38 -
 ST - Shelby Tube

**POPLAR ISLAND MODIFICATIONS
 NORTH EAST DIKE ALIGNMENT 6**

Vertical Scale: 0 10'
 Horizontal Scale: 0 1000'

E2CR, INC.	GENERALIZED SUBSURFACE PROFILE		FIGURE: 9c	DRAWN BY: JG	CHECKED BY: GVK
			DATE: NOV., 2002	JOB NO.: 01557-04	SCALE: AS SHOWN

LEGEND

- B323 - Boring Number
- WOR - Weight of Rod
- WOH - Weight of Hammer
- 10 - Standard Penetration Resistance, Blows/foot
- Water surface elevation
- (22%) - Percentage Fines
- Liquid Limit/Plasticity Index
- 66/38
- ST - Shelby Tube

**POPLAR ISLAND MODIFICATIONS
SOUTH SIDE DIKE ALIGNMENT 3**

E2CR, INC.

GENERALIZED
SUBSURFACE PROFILE

FIGURE: 9 d	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 2002	JOB NO.: 01557-04	SCALE: AS SHOWN

LEGEND

- B323 - Boring Number
- WOR - Weight of Rod
- WOH - Weight of Hammer
- 10 - Standard Penetration Resistance, Blows/foot
- ☼ - Water surface elevation
- (22%) - Percentage Fines
- 66/38 - Liquid Limit/Plasticity Index
- ST - Shelby Tube

**POPLAR ISLAND MODIFICATIONS
SOUTH SIDE DIKE ALIGNMENTS 1 AND 4**

E2CR, INC.

GENERALIZED
SUBSURFACE PROFILE

FIGURE: 9 e	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 2002	JOB NO.: 01557-04	SCALE: AS SHOWN

LEGEND

- B323 - Boring Number
- WOR - Weight of Rod
- WOH - Weight of Hammer
- 10 - Standard Penetration Resistance, Blows/foot
- ▽ - Water surface elevation
- (22%) - Percentage Fines
- 66/38 - Liquid Limit/Plasticity Index
- ST - Shelby Tube

**POPLAR ISLAND MODIFICATIONS
SOUTH SIDE DIKE ALIGNMENT 5**

E2CR, INC.

GENERALIZED
SUBSURFACE PROFILE

FIGURE: 9 f	DRAWN BY: GVK	CHECKED BY: SB	
DATE: NOV., 2002	JOB NO.: 01557-04	SCALE: AS SHOWN	

ELEVATION (FEET)

ELEVATION (FEET)

LEGEND

- B323 - Boring Number
- WOR - Weight of Rod
- WOH - Weight of Hammer
- 10 - Standard Penetration Resistance, Blows/foot
- Water surface elevation
- (22%) - Percentage Fines
- 66/38 - Liquid Limit/Plasticity Index
- ST - Shelby Tube

**POPLAR ISLAND MODIFICATIONS
WEST SIDE DIKE ALIGNMENTS 1, 2, 3 AND 4**

Vertical Scale: 0 10'
Horizontal Scale: 0 1000'

E2CR, INC.	GENERALIZED SUBSURFACE PROFILE		FIGURE: 9g	DRAWN BY: GVK	CHECKED BY: SB
			DATE: NOV., 2002	JOB NO.: 01557-04	SCALE: AS SHOWN

LEGEND

- B323 - Boring Number
- WOR - Weight of Rod
- WOH - Weight of Hammer
- 10 - Standard Penetration Resistance, Blows/foot
- ☼ - Water surface elevation
- (22%) - Percentage Fines
- 66/38 - Liquid Limit/Plasticity Index
- ST - Shelby Tube

**POPLAR ISLAND MODIFICATIONS
NORTHEAST SIDE BORROW AREA**

Vertical Scale: 0 10'
Horizontal Scale: 0 1000'

E2CR, INC.

GENERALIZED
SUBSURFACE PROFILE

FIGURE: 9 h	DRAWN BY: GVK	CHECKED BY: SB
DATE: NOV., 2002	JOB NO.: 01557-04	SCALE: AS SHOWN

COBBLES	GRAVEL		SAND			SILT	CLAY
	COARSE	FINE	COARSE	MEDIUM	FINE		

	LOCATION	SOURCE	SAMPLE #	DEPTH/ELEV.	MATERIAL DESCRIPTION
○		Curve # 1			
□		Curve # 2			
△		Curve # 3			

Project No. 01557-04	Client Moffat & Nichol	Figure No. 10
Grain Size Envelope - Stratum II Sands		E2CR, Inc.
Poplar Island Modifications		

Figure 12. Cohesion Vs F.S for Phase I / Phase II Dikes

E2CR, INC.

POPLAR ISLAND MODIFICATIONS
 SLOPE STABILITY ANALYSIS:
 (DIKE TO EL.+20): CASE 1

FIGURE: 13a

DRAWN BY: AS

CHECKED BY: GVK

DATE: NOV., 2002

JOB NO.: 01557

SCALE: As shown

E2CR, INC.

POPLAR ISLAND MODIFICATIONS
SLOPE STABILITY ANALYSIS:
(DIKE TO EL.+20): CASE 2

FIGURE: 13b

DRAWN BY: AS

CHECKED BY: GVK

DATE: NOV., 2002

JOB NO.: 01557

SCALE: As shown

E2CR, INC.

POPLAR ISLAND MODIFICATIONS
 SLOPE STABILITY ANALYSIS :
 (DIKE TO EL.+20): CASE 3

FIGURE: 13c

DRAWN BY: AS

CHECKED BY: GVK

DATE: NOV., 2002

JOB NO.: 01557

SCALE: As shown

E2CR, INC.	POPLAR ISLAND MODIFICAIONS SLOPE STABILITY ANALYSIS: (DIKE TO EL. +20): CASE 4	FIGURE: 13d	DRAWN BY: AS	CHECKED BY:GVK
		DATE: NOV.,2002	JOB NO.: 01557	SCALE: As shown

E2CR, INC.	POPLAR ISLAND MODIFICATIONS	FIGURE: 13e	DRAWN BY: AS	CHECKED BY: GVK
	SLOPE STABILITY ANALYSIS : (DIKE TO EL.+20): CASE 5	DATE: NOV.,2002	JOB NO.: 01557	SCALE: As shown

E2CR, INC.	POPLAR ISLAND MODIFICATIONS SLOPE STABILITY ANALYSIS: (DIKE TO EL.+20): CASE 6	FIGURE: 13f	DRAWN BY: AS	CHECKED BY: GVK
		DATE: NOV., 2002	JOB NO.: 01557	SCALE: As shown

Appendix B
Tables

TABLE-1: SUMMARY OF VANE SHEAR DATA

**Poplar Island Modifications
 E2CR Project No. 01557-04**

Note : * Depth from the existing water surface at El. 0.00

BORING NO	SAMPLE NO	DEPTH* (FEET)	FIELD VANE SHEAR		STRATUM
			UNDISTURBED (PSF)	SENSITIVITY	
B311	V-1	29	2190	5.1	III
B327	V-1	15	1360	4.1	III
	V-2	35	2290	3.6	III
B343	V-1	31	2090	2	III
	V-2	31	1860	2.5	III
B352	V-1	31	1730	1.5	III
	V-2	35	1060	3	III

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B301	S-1	9.0-11.0	31.3				98	2			SP	II
	S-6	23.5-25.0	20.0			5	91	4			SP	II
	S-7	28.5-30.0							1250	1300		III
	S-8	33.5-35.0							1000	1100		III
	S-9	38.5-40.0							1000	900		III
B306	S-3	16.0-18.0	32.2									II
	S-5	23.5-25.0	43.9			0	86	14	250	250	SM	III
	S-6	28.5-30.0	51.1						250	225		III
	S-7	33.5-35.0	61.3						250	250		III
	S-8	38.5-40.0	63.2						350	300		III
	S-9	43.5-45.0	46.2						430	400		III
	S-10	48.5-50.0	51.9									III
	S-11	53.5-55.0	20.7									IV
B307	S-7	33.5-35.0							200	175		III
	S-8	38.5-40.0							400	425		III
	S-9	43.5-45.0							300	375		III
	S-10	48.5-50.0							1100	1350		III
B308	S-2	13.0-15.0	63.9						40	100		I
	S-3	16.0-18.0	53.2						210	300		I
	S-4	18.0-20.0	290.0									I
	S-5	23.5-25.0	27.8						1200	1140		III
	S-6	28.5-30.0	27.9	38	15				650	700	CL	III
	S-7	33.5-35.0	31.9						200	340		III
	S-8	38.5-40.0	35.4						400	420		III

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

**Poplar Island Modifications
 E2CR Project No. 01557-04**

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B308	S-9	43.5-45.0	30.2									III
	S-10	48.5-50.0	68.9									IV
	S-11	53.5-55.0	77.1	78	45						CH	IV
	S-12	58.5-60.0	79.7						550	600		IV
B309	ST-1	23.0-25.0	29.9	31	7						CL-ML	III
	S-8	38.5-40.0							100	110		III
	ST-2	43.0-45.0	31.4	61	24			92			MH	III
	S-11	53.5-55.0							250	150		III
	S-12	58.5-60.0							275	250		III
B311	S-3	13.0-15.0	28.3			1	72	27			SM	II
	S-5	18.5-20.0	18.3				91	9			SP-SM	II
	S-6	23.5-25.0	41.5									II
	S-T1	29.2-31.2	35.9	34	14						CL	III
	S-7	31.2-32.7	30.5						750	600		III
	S-8	33.5-35.0	30.7					85	350	400		III
	S-9	38.5-40.0	31.9						250	400		III
	S-10	43.5-45.0	30.1					93				III
B312	S-2	12.0-14.0	43.2				12	88			CL	II
	S-3	15.0-17.0	28.2					20				II
	S-4	17.0-19.0	27.1					8				II
	S-5	23.5-25.0	22.6				92	8			SP-SM	II
	S-6	28.5-30.0	61.0									II
	S-7	35.5-35.0	41.9									III
	S-8	38.5-40.0	35.1									III

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
 E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B312	S-9	43.5-45.0	29.0									III
B313	S-1	11.0-13.0	45.9									I
	S-2	13.0-15.0	33.4									I
	S-3	16.0-18.0	52.8					52	1280	1140	CL	I
	S-4	18.0-20.0	24.0					24				II
	S-5	23.5-25.0	22.2					78	820	500	CL	III
	S-6	28.5-30.0	15.6					10			SP-SM	II
	S-7	33.5-35.0	30.1									III
	S-8	38.5-40.0	27.9									III
	S-9	43.5-45.0	33.0									III
B315	S-1	9.0-11.0	24.6									II
	S-3	14.0-16.0	24.8					9			SP	II
	S-5	18.5-20.0	23.2					8			SP	II
	S-6	23.5-25.0	21.1					6			SP	II
	S-7	28.5-30.0	40.0									III
	S-8	33.5-35.0	31.5									III
	S-9	38.5-40.0	34.3									III
B316	S-1	8.0-10.0	31.1				95	5			SP	II
	S-3	13.0-15.0						8			SP-SM	II
	S-5	18.5-20.0	27.2				96	4			SP	II
	S-8	33.5-35.0						86			CL	III
B317	S-1	6.0-8.0	44.4									I
	S-2	8.0-12.0	49.5									I
	S-3	12.0-14.0	58.1	52	21						MH	I
	S-4	14.0-16.0	51.6						350	380		I

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
 E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B317	S-5	18.5-20.0	69.0						500	660		I
	S-7	28.5-30.0	27.3	39	14				350	380	CL	III
	S-8	33.5-35.0	34.0						500	540		III
	S-9	38.5-40.0	32.2									III
	S-10	43.5-45.0	25.9									III
	S-12	53.5-55.0	63.6									IV
	S-13	58.5-60.0	65.8	75	31				70	110	MH	IV
B320	S - 2	8.0-10.0	33.6					41			SM	II
	S - 5	18.5-20.0	26.8					6	500	600	SM	II
B321	S - 4	12.0-14.0							670	740		III
B323	S-2	11.0-13.0	37.3									III
	S-3	14.0-16.0	38.1						500	600		III
	S-4	16.0-18.0	35.8						670	700		III
	S-5	18.0-20.0	39.4									III
	S-7	28.5-30.0	69.6						900			IV
	S-8	33.5-35.0	53.8						570			IV
	S-9	38.5-40.0	58.1						1000			IV
	S-10	43.5-45.0	41.8									IV
	S-12	53.5-55.0	107.1									IV
S-13	58.5-60	71.9									IV	
B325	S-2	13.0-15.0	54.4				32	68			CL	II
	S-3	16.0-18.0	31.8									III
	S-4	18.0-20.0	37.9									III
	S-5	23.5-25.0	20.0									II
	S-6	28.5-30.0	56.1									IV

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
 E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B325	S-7	33.5-35.0.0	88.2									IV
	S-8	38.5-40.0	61.3									IV
B327	S-3	13.0-15.0	32.2						350	400		III
	S-4	15.0-17.0	33.5						500	760		III
	ST-1	15.5-17.0	33.6	38	20			75	730	640	CL	III
	S-T2	33.0-35.0	66.9	84	53				630	740	CH	IV
	S-8	35.0-36.5	58.3						400	440		IV
	S-9	38.5-40.0	63.4									IV
	S-10	43.5-45.0	53.6						500	540		IV
	S-11	48.5-50.0	56.7						540	560		IV
	S-12	53.5-55.0	57.6	67	40				600	540	CH	IV
B329	S-13	58.5-60.0	41.0						1100	500		IV
	S-2	18.0-20.0	28.4					7			SM	II
	S-3	21.0-23.0	23.1					29			SM	II
	S-5	28.5-30.0	39.1						1250	100		III
	S-6	33.5-35.0	45.3						500	640		III
	S-7	38.5-40.0	56.0						750	700		III
	S-8	43.5-45.0	40.9						750	600		III
	S-9	48.5-50.0	43.7						1750	1000		III
	S-10	53.5-55.0							750	600		IV
B330	S-11	58.5-60.0							500	440		IV
	S-3	13.0-15.0	26.8				87	13			SM	II
	S-5	20.0-21.5	58.7						300	150		III
	S-T1	23.0-25.0	44.6	47	16				140	300	ML	III
	S-6	25.0-26.5	56.3									III

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

**Poplar Island Modifications
 E2CR Project No. 01557-04**

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B330	S- 7	28.5-30.0	53.0									III
	S- 8	33.5-35.0	22.1						1000	1200		III
B330	S- 9	38.5-40.0	45.6						600	600		IV
	S- 10	43.5-45.0	51.6						1120	1000		IV
	S- 11	48.5-50.0	51.1						1900	1000		IV
	S- 12	53.5-55.0	54.9									IV
	S- 13	58.5-60.0	59.3						600	200		IV
B331	S-2	21.0-23.0	29.6			31	18	51			CL	I
	S-3	24.0-26.0							300	360		III
	S-4	26.0-28.0							100	200		III
	S-5	28.0-30.0							300	400		III
	S-7	38.5-40.0							440	400		III
	S-8	43.5-45.0							500	400		III
B332	S-2	10.0-12.0	31.5									II
	S-4	14.0-16.0	27.8									II
	S-5	16.0-18.0	26.9				89	11			SP-SM	II
	S-6	23.5-25.0	29.5									III
	S-7	28.5-30.0	42.1									III
	S-8	33.5-35.0	40.1									III
B334	S-9	38.5-40.0	23.0									III
	S-3	26.0-28.0	42.0						600	640		III
	S-4	28.0-30.0	30.4									III
	S-5	33.5-35.0	40.5						600	660		III
	S-6	38.5-40.0	53.8						600	600		IV
	S-7	43.5-45.0	74.1						800	760		IV

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B334	S-8	48.5-50.0	76.2						750	760		IV
	S-9	53.5-55.0	77.8						500	900		IV
	S-10	58.5-60.0	72.9						850	900		IV
B335	S-1	15.0-17.0	25.7					10			SP-SM	II
	S-2	17.0-19.0	14.9					3			SP	II
	S-3	19.0-21.0	48.0									II
	S-4	21.0-23.0	32.1					52			CL	III
	S-5	23.0-25.0	38.8									III
	S-6	28.5-30.0	40.4									III
	S-7	33.5-35.0	34.3									III
	S-8	38.5-40.0	29.5									III
B336	S-1	19.0-21.0							500	640		II
	S-2	21.0-23.0							500	640		III
	S-3	26.0-28.0							500	660		III
	S-4	28.0-30.0							750	600		III
	S-5	33.5-35.0										III
	S-6	38.5-40.0							500	560		III
B337	S-1	10.0-12.0	27.3									II
	S-2	13.0-15.0	26.2					10			SP-SM	II
	S-3	15.0-17.0	28.8									II
	S-4	17.0-19.0	21.0					6			SP-SM	II
	S-5	23.5-25.0	42.8						600	500		III
	ST-1	28.0-30.0	40.0	59	25			70			MH	III
	S-6	30.0-31.5	33.1						630	600		III
	S-7	33.5-35.0	33.9						360	100		III

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

**Poplar Island Modifications
 E2CR Project No. 01557-04**

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B337	S-8	38.5-40.0	31.1						500	100		III
	ST-2	43.0-45.0	66.9	54	24			80	500	425	MH	III
	S-9	45-46.5	76.4									IV
	S-10	48.5-50.0	70.8									IV
	S-11	53.5-55.0	78.8									IV
	S-12	58.5-60.0	84.7									IV
B338	S-3	16.0-18.0	46.8									III
	S-4	18.0-20.0	49.8									III
	S-5	23.5-25.0	53.0	46	16						CL	III
	S-7	33.5-35.0	47.4									III
	S-8	38.5-40.0	33.5									III
	S-9	43.5-45.0	48.8									IV
	S-10	48.5-50.0	58.6	63	24						MH	IV
	S-11	53.5-55.0	87.0									IV
B339	S-3	21.0-23.0	34.4				16	84			CL	III
	S-5	28.5-30.0							500	600		III
B340	S-1	12.0-14.0	23.1					22			SM	II
	S-3	17.0-19.0	25.0					18			SM	II
	S-5	23.5-25.0	27.5					39			SM	II
	S-6	28.5-30.0	53.3									III
	S-7	33.5-35.0	59.7									III
B341	S-2	13.0-15.0	29.3				81	19			SM	II
	S-5	23.5-25.0	25.1				40	60			ML	II
	S-6	28.5-30.0	61.5						250	500		III

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
 E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B341	S-7	33.5-35.0	41.9						300	630		III
	S-8	38.5-40.0	44.8						320	500		III
	S-9	43.5-45.0	44.3						470			III
	S-10	48.5-50.0	26.5						700			III
	S-11	53.5-55.0	70.1	87	51				430	200	CH	IV
	S-12	58.5-60.0	75.6									IV
B343	S-2	10.0-12.0	45.3									III
	S-3	13.0-15.0	52.9						90	100		III
	S-4	16.0-18.0	66.0						150	160		III
	S-5	20.0-21.5	24.1									II
	S-6	23.5-25.0	22.5									II
	S-7	28.5-30.0	38.0						750	580		III
	S-8	34-35.5	35.5						400	500		III
	S-9	38.5-40.0	35.7									III
	S-10	43.5-45.0	37.4						350	400		III
	S-11	48.5-50.0	26.6									III
	S-12	53.5-55.0	36.7						400	560		III
B344	S-3	12.0-14.0	25.0				63	37			SM	II
	S-6	23.5-25.0	21.9				72	28			SM	II
B346	S-3	12.0-14.0	45.5						120	240		III
	S-4	14.0-16.0	33.9									III
	S-T1	18.0-20.0	27.7	31	11						CL	III
	S-5	20.0-21.5	21.1				25	75	1250	400	CL-ML	III
	S-7	28.5-30.0	23.5				94	6			SP-SM	III

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
 E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B346	S-8	33.5-35.0	32.6						700	700		III
	S-9	38.5-40.0	41.8	49	15				400	480	ML	III
	S-10	43.5-45.0	35.6						750	480		III
B348	S-1	9.0-11.0	24.5				94	6			SP-SM	II
	S-4	18.5-20.0	21.8				93	7			SP-SM	II
	S-5	23.5-25.0							100	220		III
	S-6	28.5-30.0							400	250		III
	S-7	33.5-35.0							400	500		III
	S-8	38.5-40.0										III
	S-9	43.5-45.0							100	100		III
B349	S-3	13.0-15.0	21.6									III
	S-4	15.0-17.0	22.8									III
	S-5	18.5-20.0	18.4									III
	S-8	33.5-35.0	37.6									III
	S-9	38.5-40.0	42.6									III
	S-10	43.5-45.0	39.9									III
	S-11	48.5-50.0	30.2									IV
	S-12	53.5-55.0	64.3	82	42						MH	IV
	S-13	58.5-60.0	67.4	89	47						MH	IV
	S-14	63.5-65.0	85.6									IV
	S-15	68.5-70.0	84.3									IV
B350	S-2	9.0-11.0	31.5					31			SM	II
	S-3	12.0-14.0	34.1					22			SM	II
	S-4	14.0-16.0	25.2					82			CL	II
	S-5	18.0-20.0	19.9					42			SM	II

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
 E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B350	S-6	23.5-25.0	21.6					5			SP-SM	II
	S-7	28.5-30.0							140	340		III
	S-8	33.5-35.0							220	360		III
B351	S-6	23.5-25.0							200	250		III
	S-7	28.5-30.0							200	800		III
	S-8	33.5-35.0							200	500		III
	S-9	38.5-40.0							500	0		III
	S-12	53.5-55.0							630	800		III
B352	S-4	12.0-14.0	20.7					49			SM	II
	S-5	18.0-20.0	27.8					8			SP-SM	II
	S-6	23.5-25.0										III
	S-7	28.5-30	60.3									III
	ST-1	31.0-33.0	57.4	65	26			65			MH	III
	S-8	33.5-35.0	43.5						250	300		III
	S-9	38.5-40.0	36.5						250	250		III
	S-10	43.5-45.0	27.3									III
B353	S-6	23.5-25.0							440	300		III
	S-7	28.5-30							300	500		III
	S-8	33.5-35.0							500	620		III
	S-9	38.5-40.0							400	0		III
	S-10	43.5-45.0							400	440		III
	S-11	48.5-50.0							900	940		III
	S-13	58.5-60.0							700	540		III

TABLE-2: SUMMARY OF LABORATORY TEST RESULTS

Poplar Island Modifications
E2CR Project No. 01557-04

Note :

* Depth from the existing water surface at El. 0.00

**PP= Pocket Penetrometer

BORING NO	SAMPLE NO	DEPTH* (FEET)	NATURAL MOISTURE CONTENT (%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	GRAIN SIZE DISTRIBUTION			COHESION		USCS CLASSIFICATION	STRATUM
						GRAVEL (%)	SAND (%)	FINES (%)	PP** CP(PSF)	TORVANE CV(PSF)		
B354	S-2	10.0-12.0	21.2					43			SM	II
	S-3	13.0-15.0	22.8					68			CL	II
	S-5	17.0-19.0	21.1					19			SP	II
	S-8	33.5-35.0	40.1					78			CL	III
	S-9	38.5-40.0	34.8					88			CL	III

TABLE-3: SUMMARY OF CONSOLIDATION TEST DATA

**Poplar Island Modifications
 E2CR Project No. 01557-04**

Note : * Depth from the existing water surface at El. 0.00

BORING NO	SAMPLE NO	DEPTH* (FEET)	WET DENSITY (PCF)	P ₀ ' (PSF)	P _c ' TSF	SAMPLE QUALITY	STRATUM
B309	ST-1	19	120	700	-	Poor	III
B311	ST-1	30	95.0	700	2.5	Good	III
B327	ST-1	16	116.0	425	1.5	Average	III
	ST-2	34	116.0	1400	2.2	Very Good	III
B330	ST-1	24	110.0	750	0.6	Poor	III

TABLE-4: SUMMARY OF UNCONFINED STRENGTH DATA

**Poplar Island Modifications
 E2CR Project No. 01557-04**

Note : * Depth from the existing water surface at El. 0.00

BORING NO	SAMPLE NO	DEPTH* (FEET)	Unconfined Compression Cu (PSF)	NATURAL MOISTURE CONTENT(%)	LIQUID LIMIT (%)	PLASTICITY INDEX (%)	STRATUM
B309	ST-1	24	480	29.9	31	7	III
B311	S-T1	30	1135	35.9	34	14	III
B327	S-T1	16	315	33.6	38	20	III
	S-T2	34	935	66.9	84	53	III
B330	ST-1	24	405	44.6	47	16	III
B346	S-T1	19	190	27.7	31	11	III

TABLE-5: SUMMARY OF TRIAXIAL TEST DATA

**Poplar Island Modifications
 E2CR Project No. 01557-04**

Note : * Depth from the existing water surface at El. 0.00

BORING NO	SAMPLE DEPTH* (FEET)	σ_c (PSI)	DEVIATOR STRESS (PSF)	S_d/σ_c	LL/PI (%/%)	STRATUM
B327	19.0	25.0	3900.0	0.54	54/23	III
B337	29.0	35.0	5200.0	0.52	59/25	III
	29.0	15.0	4150.0	0.96	59/25	III
	44.0	35.0	4300.0	0.43	59/25	III
B309	36.0	35.0	4200.0	0.42	61/24	III
B352	32.0	30.0	2750.0	0.32	65/26	III

TABLE-6: SUMMARY OF CPT DATA

**Poplar Island Modifications
 E2CR Project No. 01557-04**

Note : * Depth from the existing water surface at El. 0.00

CPT NO	DEPTH* (FEET)	DESCRIPTION OF SOIL	N*	S _u PSF
B304	15.0-21.0	Undefined	Undefined	Undefined
	21.0-35.0	Clay	2-6	300
	35.0-41.0	Sensitive fine grained	3-5	450
B310	16.0-31.0	Sensitive fine grained	2	350
	31.0-45.0	Sensitive fine grained	3	450
B314	27.0-39.0	Sensitive fine grained	4	800
B345	15.0-20.0	Clay	2	600

**TABLE 7:
SUMMARY OF BORROW AREA SOILS DATA
Poplar Island Modifications
E2CR Project No. 01557-04**

Note:

* Includes clay, clayey sand and sand containing too much fines.

** Not Good : Not economical to mine the sand when the strip thickness (es) exceeds 10 ft. or when the quantity of sand is less than 5 ft.

BORING NUMBER	DATE DRILLED	THICKNESS IN FEET						REMARKS* *
		TOTAL	WATER	UPPER CLAY COVER*	UPPER SAND	LOWER CLAY COVER*	LOWER SAND	
B-301	11/21/2001	40	9	0	20	11	-	Good
B-302	11/28/2001	45	10	0	22	13	-	Good
B-303	11/27/2001	40	13	1	18	8	-	Good
B-304	1/10/2002	49	9.5	7	5	27.5	-	Not Good
B-305	11/28/2001	40	10	0	4.5	25.5	-	Not Good
B-306	12/27/2001	60	11	0	12.5	36.5	-	Not Good
B-307	11/28/2001	50	10	0	22	18	-	Good
B-308	12/10/2001	60	11	0	2.5	46.5	-	Not Good
B-309	12/12/2001	60	11	0	4.5	44.5	-	Marginal
B-310	1/9/2002	45	10	0	12	23	-	Good
B-311	11/29/2001	50	8	0	13	29	-	Good
B-312	11/28/2001	45	10	7	13	15	-	Not Good
B-313	12/12/2001	60	11	8	3	5	5	Not Good
B-314	1/9/2002	46	9	0	20	17	-	Not Good
B-315	11/29/2001	40	9	0	17	14	-	Good
B-316	11/30/2001	40	8	0	16	16	-	Good
B-317	12/13/2001	60	6	54	-	-	-	Not Good
B-318	12/19/2001	35	6	0	4.5	24.5	-	Not Good
B-319	12/26/2001	40	5	0	15	20	-	Good
B-320	12/19/2001	45	6	11.5	4.5	23	-	Not Good
B-321	12/26/2001	60	5	0	7	4	4	Good
B-322	12/19/2001	50	5	7.5	5	14.5	6.5	Not Good
B-323	12/10/2001	60	9	0	2	11	5	Not Good
B-324	11/26/2001	60	12	10	6	32	-	Not Good
B-325	1/29/2002	40	11	0	4	8	5	Not Good
B-326	11/26/2001	40	11	1	4	11	5	Not Good
B-327	12/7/2001	60	8	0	3.5	8.5	10	Not Good
B-328	11/26/2001	45	8	0	5	14	9.5	Good
B-329	11/21/2001	60	16	0	11	33	-	Good
B-330	11/27/2001	60	8	0	9.5	42.5	-	Not Good
B-331	11/27/2001	50	9	0	7	18.5	7.5	Good
B-332	11/21/2001	45	18.5	0	3.5	10	5	Not Good
B-333	1/22/2002	40	8	1.5	14.5	16	-	Good
B-334	12/7/2001	60	22	0	2	36	-	Not Good
B-335	1/22/2002	40	15	0	6	19	-	Not Good
B-336	11/21/2001	40	19	0	1	20	-	Not Good

TABLE 7:
SUMMARY OF BORROW AREA SOILS DATA
 Poplar Island Modifications
 E2CR Project No. 01557-04

Note:

* Includes clay, clayey sand and sand containing too much fines.

** Not Good : Not economical to mine the sand when the strip thickness (es) exceeds 10 ft. or when the quantity of sand is less than 5 ft.

BORING NUMBER	DATE DRILLED	THICKNESS IN FEET						REMARKS*
		TOTAL	WATER	UPPER CLAY COVER*	UPPER SAND	LOWER CLAY COVER*	LOWER SAND	
B-337	12/5/2001	60	10	0	12	38	-	Not Good
B-338	12/5/2001	60	12	0	3.5	44.5	-	Not Good
B-339	11/8/2001	30	16	0	4.5	9.5	-	Not Good
B-340	11/8/2001	35	12	0	8	2	5	Good
B-341	11/8/2001	60	11	0	10.5	38.5	-	Good
B-342	1/22/2002	35	11	0	6	5	5	Good
B-343	12/4/2001	60	8	0	2.5	9.5	7	Not Good
B-344	11/8/2001	35	7	0	20	8	-	Good
B-345	1/10/2002	50	7	0	8	10	10	Not Good
B-346	11/1/2001	45	7	0	4.5	10	10	Marginal
B-347	10/31/2001	60	8	0	25	27	-	Marginal
B-348	11/5/2001	45	9	0	2	2.5	8.5	Good
B-349	11/5/2001	70	8	0	4.5	9.5	10	Marginal
B-350	11/8/2001	35	7	0	7	8	5	Good
B-351	12/13/2001	70	9	0	13	48	-	Good
B-352	12/3/2001	55	5	0	19.5	30.5	-	Good
B-353	12/26/2001	60	5	0	19	36	-	Good
B-354	11/30/2001	45	8	1	20.5	3.5	2	Good
B-355	12/3/2001	60	6	6	15	33	-	Marginal
B-356	1/22/2002	45	9	0	8	8	12	Good

TABLE-8: SAND BORROW AREAS AND VOLUMES
 Poplar Island Modifications
 E2CR Project No. 01557-04

Quad	Area, feet ²	Layer Thickness, feet	Volume, yard ³	Total Volume, million yard ³	Total available sand after 30% reduction factor, million yard ³	Net available sand after 15% reduction for loss due to hydraulic Dredging, million yard ³
Northwest (NW)	2,449,896	10	907,369	4.61	3.2	2.7
	4,996,093	20	3,700,810			
Northeast (NE)	12,071,492	10	4,470,923	7.19	5.0	4.3
	3,673,448	20	2,721,073			
Southeast (SE)	17,149,256	10	6,351,576	9.07	6.3	5.4
	3,664,880	20	2,714,726			
Southwest (SW)	7,908,079	10	2,928,918	4.23	3.0	2.5
	1,754,823	20	1,299,869			
Total	53,667,967	---	---	25	18	15

TABLE-9: SUMMARY OF SLOPE STABILITY ANALYSIS
EXTERIOR DIKE TO EL. +20
Polar Island Modifications
E2CR Project No. 01577-04

CASE	STRATUM	SOIL PROPERTIES			FACTOR OF SAFETY			
		γ (pcf)	C (psf)	ϕ (Degree)	Failure Elevation	FS	Failure Elevation	FS
1	II	120	0	28	-20	0.94	-40	1.37
	IIA	115	200	0				
	II	120	0	30				
	III	115	600	0				
2	II	120	0	30	-40	1.27	-20	2.10
	III	115	600	0				
3	IIA	115	600	0	-25	1.42	-40	1.60
	II	120	0	32				
	IV	120	800	0				
4	II	120	0	28	-30	1.46	-25	2.03
	III	115	600	0				
5	II	120	0	28	-40	1.57	-20	1.92
	IV	120	800	0				
6	II	120	0	30	-8	1.34	-20	2.05
	III	115	600	0				

Appendix C
Boring logs

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-301
SITE Chesapeake Bay, Maryland	BEGUN 11/21/01	COMPLETED 11/21/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.930 W: 76° 23.887	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 40
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Depth of Water 9.0' @ 3:30 p.m.
5									
10		
	Dark to brownish gray, wet, fine to medium SAND, trace Silt and shell fragments (SP-SM)	S-1	24"	2- 2- 2- 2	DS	9"	
				S-2	24"	2- 2- 2- 2	DS	4"	
15				S-3	24"	2- 2- 2- 4	DS	7"	
				S-4	24"	5- 5- 3- 1	DS	18"	
20				S-5	18"	3- 4- 7	DS	7"	
		
	Gray, moist, Silty CLAY (CL)						
25		
	Orange brown, wet, fine to medium SAND, trace Silt and fine Gravel (SP)	S-6	18"	3- 3- 3	DS	13"	
30		
	Greenish gray, moist, Silty CLAY, trace fine Sand (CL)	S-7	18"	4- 4- 4	DS	18"	
35				S-8	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-302
SITE Chesapeake Bay, Maryland	BEGUN 11/28/01	COMPLETED 11/28/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 47.891 W: 76° 21.961	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 45
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:	
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY		
0			Water						Depth of Water 10.0' @ 8:00 a.m.	
5										
10		
	Brownish gray, wet, fine to medium SAND, trace Silt and Shell fragments (SP)	S-1	24"	1- 3- 4- 5	DS	6"		
				S-2	24"	5- 7- 12- 15	DS	6"		
15				S-3	24"	4- 5- 7- 8	DS	12"		
				S-4	24"	8- 8- 4- 3	DS	24"		
20										
				S-5	18"	7- 8- 10	DS	10"		
25										
		S-6	18"	3- 4- 8	DS	12"				
30										
		
	Greenish gray, moist, Silty CLAY, trace fine Sand (CL)	S-7	18"	WOR/18"	DS	18"		
35										

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-304
SITE Chesapeake Bay, Maryland	BEGUN 01/10/02	COMPLETED 01/10/02	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 47.637 W: 76° 21.995	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 49
TYPE OF DRILL RIG & METHOD HSA & CPT	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ ROD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 9.5' @ 9:30 a.m.
5									
10		
	Greenish gray, moist, Silty CLAY (CL-ML)	S-1	24"	WOH/24"	DS	18"	
15		
	Stopped HSA drilling @ 14.0' Begin CPT						
20		
							
25		
							
30		
							
35		
							

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-305
SITE Chesapeake Bay, Maryland	BEGUN 11/28/01	COMPLETED 11/28/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 47.650 W: 76° 21.519	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 40
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Depth of Water 10.2' @ 10:00 am
5									
10			Brownish gray, wet, fine to medium SAND, trace Silt (SP)	S-1	24"	2- 2- 2- 2	DS	6"	
				S-2	24"	2- 2- 2- 2	DS	6"	
15			Brownish gray and brown, Silty CLAY, trace fine Sand (CL)	S-3	24"	WOR/24"	DS	6"	
				S-4	24"	3- 4- 4- 4	DS	14"	
20			Light brown and gray, moist to wet, SILT and fine SAND, little to trace Clay (ML)	S-5	18"	8- 10- 10	DS	12"	
				S-6	18"	1- 1- 4	DS	14"	
25			Brownish gray, moist, fine Sandy CLAY (CL)	S-7	18"	WOR/18"	DS	16"	
30									
35				S-8	18"	WOR/18"	DS	16"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-308
SITE Chesapeake Bay, Maryland	BEGUN 12/10/01	COMPLETED 12/10/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 47.342 W: 76° 22.288	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE / DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE / RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Depth of Water 11.0' @ 8:00 am
5									
10									
		
	Brownish gray, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	WOH/24"	DS	NR	
15		
	Brownish gray, wet, Silty CLAY, trace fine Sand (CL)	S-2	24"	WOH/24"	DS	16"	
				S-3	24"	WOH/24"	DS	18"	
20		
	Brown, moist, PEAT (OL)	S-4	24"	1- 1- 1- 1	DS	14"	
25		
	Gray to brownish gray, moist, Silty CLAY, trace to little fine Sand (CL)	S-5	18"	WOR/18"	DS	18"	
30				S-6	18"	WOR/18"	DS	16"	
35				S-7	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-309
SITE Chesapeake Bay, Maryland	BEGUN 12/10/01	COMPLETED 12/10/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 47.351 W: 76° 21.878	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 11.0 feet
5									
10									
15		
	Dark brownish gray, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	1- 1- 1- 1	DS	3"	
				S-2	24"	1- 1- 2- 2	DS	6"	
20		
	Brownish gray, wet, Clayey fine SAND and SILT (SC-ML)	S-3	24"	WOR/24"	DS	6"	
				S-4	24"	WOH/24"	DS	16"	
25		
	Gray and orange brown, moist, Clayey SILT and fine SAND (ML-SC)	ST-1	24"	Pushed Tube	ST	24"	
				S-5	18"	2- 2- 3	DS	16"	
30		
	Gray and orange brown, wet, Silty fine to medium SAND (SM)	S-6	18"	10- 17- 8	DS	14"	
35		
	Orange brown, wet, Clayey fine to medium SAND (SC)	S-7	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-311
SITE Chesapeake Bay, Maryland	BEGUN 11/29/01	COMPLETED 11/29/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 47.124 W: 76° 21.688	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 50
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 8.0'
5									
10		
	Dark gray, wet, Silty medium to fine SAND, trace Shell fragments (SM)	S-1	24"	1- 3- 3- 3	DS	10"	
		
	Dark gray, wet, fine SAND and SILT, trace Shell fragments (SM-ML)	S-2	24"	4- 2- 1- 1	ds	12"	
15		
		S-3	24"	WOH/24"	DS	12"	
		
	Brown, wet, medium to fine SAND, trace Silt (SP)	S-4	24"	2- 4- 8- 10	DS	16"	
20		
		S-5	18"	6- 8- 12	DS	10"	
		
	Gray, very moist, Silty CLAY (with occasional Sand lenses) (CH)						
25		
		S-6	18"	1- 1- 1	DS	18"	
		
		VS-1	6"	Vane Shear	VS		
30		
		ST-1	24"	Pushed Tube	ST	24"	
				S-7	18"	2- 2- 3	DS	18"	
35				S-8	18"	3- 2- 3	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-313
SITE Chesapeake Bay, Maryland	BEGUN 12/12/01	COMPLETED 12/12/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 47.210 W: 76° 22.029	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 11.0'
5									
10									
		
	Brownish gray, wet, fine Sandy CLAY, trace Shell fragments (CL)	S-1	24"	WOR/24"	DS	6"	
				S-2	24"	WOR/24"	DS	5"	
				S-3	24"	1- 1- 1- 1	DS	16"	
				S-4	24"	1- 1- 1- 2	DS	14"	
20		
	Gray, wet, Silty fine to medium SAND (SM)						
		
	Orange brown, moist to wet, fine SAND and SILT, trace Clay (SM-ML)	S-5	18"	4- 6- 6	DS	16"	
25									
		
	Orange brown, wet, fine to medium SAND, trace Silt (SP)	S-6	18"	4- 6- 12	DS	14"	
30									
		
	Greenish gray, moist, Silty CLAY, little fine Sand (CL)	S-7	18"	WOR/18"	DS	12"	
35									

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-314
SITE Chesapeake Bay, Maryland	BEGUN 01/09/02	COMPLETED 01/09/02	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 46.924 W: 76° 21.836	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 49
TYPE OF DRILL RIG & METHOD HSA &CPT	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 9.0' @ 8:30 a.m.
5									
10		
	Greenish gray, wet, Clayey SAND, little Silt (SC)						
15			S-1	24"	2- 3- 2- 1	DS	12"		
20									
25									
30		
	Greenish gray, moist, Sandy CLAY, little Silt (CL)	S-2	24"	2- 1- 2- 3	DS	24"	
35			Stopped HSA drilling @ 29.0' Begin CPT						

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-318
SITE Chesapeake Bay, Maryland	BEGUN 12/19/01	COMPLETED 12/19/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 45.875 W: 76° 21.853	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 34
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 6.0 @ 8:30 a.m.
5									
		
	Grayish brown, wet, Silty fine SAND (SM)	S-1	24"	2- 2- 2- 2	DS	7"	
				S-2	24"	1- 1- 1- 1	DS	12"	
10		
	Dark gray, wet, Clayey SILT and fine SAND (ML-SC)	S-3	24"	WOH/24"	DS	0.5"	
				S-4	24"	WOH/24"	DS	24"	
15		
	Greenish gray, very moist, Silty CLAY, trace Shell fragments (CL-CH)						
				S-5	24"	WOR/24"	DS	18"	
20									
				S-6	18"	WOR/18"	DS	18"	
25									
				S-7	18"	WOR/18"	DS	18"	
30									
				S-8	18"	WOR/18"	DS	18"	
35			Bottom of Boring @ 35.0 feet						

E2CR, Inc.

BORING LOG

BORING NO.

B-319

PROJECT

Poplar Island Modifications

PROJECT NO.

01557-04

PAGE

2

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
		
	Grayish brown, moist, Silty CLAY, little Sand (CL)						
40			Grayish green, moist, Silty CLAY, trace Shell fragments (CL)	S-9	18"	WOR/18"	DS	18"	
45					S-10	18"	WOR/18"	DS	18"
50					S-11	18"	WOR/18"	DS	18"
55					S-12	18"	3- 5- 7	DS	18"
60					S-13	18"	4- 5- 8	DS	18"
65									
70									
75									
			Bottom of Boring @ 60.0 feet						

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-322
SITE Chesapeake Bay, Maryland	BEGUN 12/19/01	COMPLETED 12/19/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 45.440 W: 76° 22.106	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 50
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ ROD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 4.8' @ 1:00 p.m.
5			Light brown, moist, SILT and fine SAND, trace Clay (ML-SM)	S-1	24"	1- 2- 3- 5	DS	13"	
				S-2	24"	3- 3- 4- 4	DS	20"	
10				S-3	24"	2- 2- 6- 6	DS	12"	
15			Gray, wet, fine SAND, trace Silt (SP)	S-4	24"	4- 4- 2- 3	DS	8"	
				S-5	24"	4- 4- 5- 6	DS	18"	
20			Greenish gray, very moist, Silty CLAY, (with occasional layers of Silty Sand) (CL)	S-6	18"	3- 2- 1	DS	18"	
25				S-7	18"	WOR/18"	DS	18"	
30				S-8	18"	WOR/18"	DS	18"	
35			Grayish brown, moist, fine SAND and SILT, trace Clay (SM-ML)	S-9	18"	WOR/18"	DS	4"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-324
SITE Chesapeake Bay, Maryland	BEGUN 11/26/01	COMPLETED 11/26/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 45.599 W: 76° 23.894	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 12.2' @ 12:30 p.m.
5									
10									
15		
	Gray to grayish brown, moist, Silty CLAY, little to trace fine Sand (CL)	S-1	24"	2- 2- 2- 2	DS	18"	
15				S-2	24"	2- 3- 3- 3	DS	24"	
15				S-3	24"	1- 1- 2- 2	DS	24"	
15				S-4	24"	2- 2- 5- 8	DS	16"	
20									
25		
	Brown, wet, fine to medium SAND, trace Silt and Gravel (SP)	S-5	18"	4- 5- 7	DS	16"	
25									
30		
	Grayish brown, moist, Silty CLAY, trace Sand and fine Gravel (with occasional lenses of Peat) (CL)	S-6	18"	2- 2- 3	DS	18"	
30									
35				S-7	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-325
SITE Chesapeake Bay, Maryland	BEGUN 01/29/02	COMPLETED 01/29/02	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 45.442 W: 76° 23.684	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 40
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 11.0' @ 2:30 p.m.
5									
10									
12.5		
	Orange brown and gray, moist, Clayey SILT and fine SAND (ML-SC)	S-1	24"	3- 2- 2- 2	DS	17"	
14.5		
		S-2	24"	10-15-13-18	DS	24"	
17.5		
	Orange brown and gray, wet to very moist, Silty CLAY (with lenses of fine to medium Sand) (CL)	S-3	24"	4- 5- 6 -6	DS	5"	
19.5		
		S-4	24"	3- 3- 3- 3	DS	20"	
24.5		
	Grayish brown, wet, fine to medium SAND, trace Silt and fine Gravel (SP)	S-5	18"	6- 8- 12	DS	18"	
29.5		
	Grayish brown, wet, fine to coarse SAND and GRAVEL, trace Silt (SW-GW)	S-6	18"	10- 15- 9	DS	18"	
31.5		
	Brownish to greenish gray, moist to very moist, Silty CLAY (CL-CH)						
34.5		
		S-7	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications		PROJECT NO. 01557-04	BORING NO. B-330	
SITE Chesapeake Bay, Maryland	BEGUN 11/27/01	COMPLETED 11/27/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.842 W: 76° 23.387	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 8.0' @ 8:00 a.m.
5									
10		
	Dark gray to brownish gray, wet, Silty fine SAND, trace Shell fragments (with occasional Silty Clay lenses) (SM)	S-1	24"	1- 1- 1- 1	DS	8"	
				S-2	24"	1- 1- 2- 2	ST	6"	
15				S-3	24"	1- 2- 2- 2	DS	10"	
				S-4	24"	4- 4- 2- 2	DS	15"	
20		
	Brownish gray, wet, Clayey fine SAND and SILT (SC-ML)	ST-1	24"	Pushed Tube	ST	20"	
				S-5	18"	WOR/18"	DS	14"	
25		
	Brownish gray, very moist, fine Sandy CLAY, trace Shell fragments (CH)	ST-2	24"	Pushed Tube	DS	24"	
				S-6	18"	WOR/18"	DS	18"	
30				S-7	18"	WOR/18"	DS	18"	
35			Gray, moist, Silty CLAY, little to trace fine Sand (with occasional Silty Sand lenses) (CL)	S-8	18"	WOR/18"	DS	16"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-331
SITE Chesapeake Bay, Maryland	BEGUN 11/27/01	COMPLETED 11/27/01	HOLE SIZE AT 24 HRS	GROUND ELEVATION CAVED DEPTH
COORDINATES N: 38° 44.898 W: 76° 23.202	DEPTH WATER ENC.	AT END DRILL		
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 50
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 9.3' @ 11:30 a.m.
5									
10		
	Brownish gray, wet, fine SAND, trace Silt and Shell fragments (SP)	S-1	24"	2- 2- 2- 2	DS	11"	
				S-2	24"	4- 7- 4- 5	DS	18"	
15				S-3	24"	WOR/24"	DS	6"	
		
	Brownish gray, wet, fine SAND and SILT, trace to little Clay (SM-ML)	S-4	24"	WOR/24"	DS	24"	
20				
	Greenish gray, wet, fine Sandy CLAY, trace Shell fragments (CL)	S-5	18"	WOR/18"	
25		S-6	18"			WOR/18"	DS	10"	
30		S-7	18"			WOR/18"	DS	14"	
		
	Gray, moist, Silty CLAY (CL)	S-8	18"	5- 7- 8	DS	17"	
35									

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications		PROJECT NO. 01557-04	BORING NO. B-332	
SITE Chesapeake Bay, Maryland	BEGUN 11/21/01	COMPLETED 11/21/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.555 W: 76° 23.282	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 45
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 18.6' @ 9:30 a.m.
5									
10									
15									
20		
	Brownish gray, wet, fine to medium SAND, trace Silt and Shell fragments (SP)	S-1	24"	2- 2- 3- 2	DS	12"	
				S-2	24"	3- 3- 4- 4	DS	24"	
25		
	Greenish gray, wet, fine Sandy CLAY (CL)	S-3	24"	WOR/24"	DS	19"	
				S-4	24"	WOR/24"	DS	17"	
30				S-5	24"	WOR/24"	DS	24"	
35		
	Brownish gray, wet, Silty fine SAND (SM)	S-6	18"	4- 6- 7	DS	10"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-334
SITE Chesapeake Bay, Maryland	BEGUN 12/07/01	COMPLETED 12/07/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.537 W: 76° 22.845	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 22.0' @ 8:00 a.m.
5									
10									
15									
20									
		
	Grayish brown, wet, fine SAND, trace Silt (SP)	S-1	24"	WOH/24"	DS	10"	
25		
	Brownish to greenish gray, wet, fine Sandy CLAY (CL)	S-2	24"	1- 1- 1- 2	DS	3"	
		
	Grayish brown, wet, Silty fine SAND (SM)	S-3	24"	1- 1- 2- 2	DS	16"	
		
	Greenish gray, moist, Silty CLAY (with occasional fine Sand lenses) (CL)	S-4	24"	2- 2- 3- 3	DS	24"	
30									
35				S-5	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications		PROJECT NO. 01557-04	BORING NO. B-335	
SITE Chesapeake Bay, Maryland	BEGUN 01/22/02	COMPLETED 01/22/02	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.324 W: 76° 22.605	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 40
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 15.0' @ 9:30 a.m.
5									
10									
15		
	Dark gray, wet, fine to medium SAND, trace Silt (SP)	S-1	24"	4- 5- 6- 8	DS	14"	
		
	Light brown, wet, fine to coarse SAND (SP)	S-2	24"	15-10-9-8	DS	14"	
20		
	Gray, moist, Silty CLAY, trace Sand (CL)	S-3	24"	11-2-1-2	DS	24"	
		
	Brownish gray, wet, fine to coarse SAND, trace Shell fragments (SP)	S-4	24"	WOR/24"	DS	24"	
25		
	Gray to greenish brown, moist, Silty CLAY (CL)	S-5	24"	WOR/24"	DS	24"	
30				S-6	18"	3- 2- 3	DS	18"	
35				S-7	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-336
SITE Chesapeake Bay, Maryland	BEGUN 11/21/01	COMPLETED 11/21/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.098 W: 76° 22.626	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 40
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 18.8' @ 7:30 a.m.
5									
10									
15									
20			Orange brown, wet, Silty fine SAND (SM)	S-1	24"	2- 3- 2- 2	DS	12"	
			Greenish gray, moist, Silty CLAY, trace fine Sand (CL)	S-2	24"	2- 2- 2- 2	DS	19"	
25				S-3	24"	WOR/24"	DS	20"	
				S-4	24"	WOR/24"	DS	24"	
30									
35				S-5	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications		PROJECT NO. 01557-04	BORING NO. B-337	
SITE Chesapeake Bay, Maryland	BEGUN 12/05/01	COMPLETED 12/05/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.323 W: 76° 22.267	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 10.0'
5									
10		
	Light brown to orange brown, wet, Silty fine SAND (with occasional Silty Clay lenses) (SM)	S-1	24"	1- 2- 2- 2	DS	9"	
15				S-2	24"	4- 5- 8- 8	DS	8"	
				S-3	24"	2- 2- 2- 3	DS	6"	
				S-4	24"	3- 3- 3- 3	DS	12"	
20									
25		
	Brown to brownish gray, moist, Silty CLAY, little to trace fine Sand (with occasional Silty Sand lenses) (CL)	S-5	18"	2- 2- 2	DS	18"	
30				ST-1	24"	Pushed Tube	ST	24"	
				S-6	18"	2- 2- 2	DS	18"	
35				S-7	18"	2- 2- 2	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-338
SITE Chesapeake Bay, Maryland	BEGUN 12/05/01	COMPLETED 12/05/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.098 W: 76° 22.257	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 12.3'
5									
10									
15		
	Dark gray and brown, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	1- 1- 2- 2	DS	9"	
				S-2	24"	2- 2- 2- 2	DS	6"	
		
	Brownish gray, wet to very moist, Silty CLAY, little to trace fine Sand and Shell fragments (CL)	S-3	24"	WOR/24"	DS	20"	
20				S-4	24"	WOR/24"	DS	24"	
25				S-5	18"	WOR/18"	DS	18"	
30				S-6	18"	WOR/18"	DS	18"	
35				S-7	18"	1- 1- 1	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-340
SITE Chesapeake Bay, Maryland	BEGUN 11/07/01	COMPLETED 11/07/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 43.655 W: 76° 21.929	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sics	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 34
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 12.3' @ 8:00 a.m.
5									
10									
15		
	Dark gray to orange brown, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	2- 2- 4- 4	DS	10"	
				S-2	24"	4- 5- 6- 6	DS	16"	
				S-3	24"	4- 4- 4- 4	DS	10"	
20		
	Gray, wet, fine SAND and SILT (SM-ML)	S-4	24"	4-7-8-10	DS	20"	
		
	Brownish gray, wet, Silty fine SAND (SM)	S-5	18"	5- 7- 8	DS	17"	
25									
		
	Greenish gray, moist, Silty CLAY (CL)	S-6	18"	WOR/18"	DS	18"	
30			Greenish gray, moist, Silty CLAY (CL)						
35			Bottom of Boring @ 35.0 feet	S-7	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-341
SITE Chesapeake Bay, Maryland	BEGUN 11/08/01	COMPLETED 11/08/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 43.911 W: 76° 21.931	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE/ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 11.0' @ 10:00 a.m.
5									
10									
15		
	Dark gray to gray, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	1- 1- 1- 1	DS	5"	
				S-2	24"	1- 1- 1- 1	DS	12"	
				S-3	24"	WOR/24"	DS	3"	
20		
	Gray, wet, fine SAND, trace Silt (SP)	S-4	24"	2- 3- 3- 3	DS	13"	
25		
	Orange brown and gray, wet, fine SAND and SILT, trace to little Clay (SM-ML)	S-5	24"	4- 4- 4- 4	DS	18"	
30		
	Greenish gray, very moist to moist, Silty CLAY (CL)	S-6	18"	WOR/18"	DS	18"	
35				S-7	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-342
SITE Chesapeake Bay, Maryland		BEGUN 01/22/02	COMPLETED 01/22/02	HOLE SIZE GROUND ELEVATION
COORDINATES N: 38° 44.099 W: 76° 21.922		DEPTH WATER ENC.	AT END DRILL	AT 24 HRS CAVED DEPTH
DRILLER J. Sies		WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE DEPTH OF BORING 35
TYPE OF DRILL RIG & METHOD HSA		DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. I

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ ROD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 11.0' @ 8:00 a.m.
5									
10									
15		
	Dark gray, moist, fine SAND, trace Silt and Shell fragments (SP)	S-1	24"	WOR/24"	DS	NR	
				S-2	24"	5- 1- 1- 1	DS	6"	
				S-3	24"	WOR/24"	DS	6"	
20		
	Gray, moist, Silty CLAY, little Sand (CL)	S-4	24"	WOR/24"	DS	24"	
				S-5	24"	WOR/24"	DS	24"	
25		
	Dark gray, moist, fine to medium SAND, little Clay (SP-SM)	S-6	18"	4- 6- 4	DS	18"	
30		
	Gray, moist, Silty CLAY (CL)	S-7	18"	1- 1- 1	DS	18"	
35			Bottom of Boring @ 35.0 feet	S-8	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications		PROJECT NO. 01557-04	BORING NO. B-343	
SITE Chesapeake Bay, Maryland	BEGUN 12/04/01	COMPLETED 12/04/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.294 W: 76° 21.842	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 8.0' @ 8:30 a.m.
5									
10		
	Dark to brownish gray, wet, Silty fine SAND, trace Clay and Shell fragments (SM)	S-1	24"	2- 1- 1- 1	DS	6"	
		
	Brownish to greenish gray, wet, fine Sandy CLAY (CL)	S-2	24"	1-WOH/24"	DS	20"	
				S-3	24"	WOR/24"	DS	10"	
15				S-4	24"	WOR/24"	DS	22"	
20		
	Gray to orange brown, wet, fine to medium SAND, trace Silt (SP)	S-5	18"	4- 4- 4	DS	16"	
				S-6	18"	3- 5- 5	DS	16"	
25									
		
	Greenish gray, moist, Silty CLAY, little to trace fine Sand (CL)	S-7	18"	1- 1- 1	DS	14"	
30				VS-1	6"	Vane Shear	VS		
				ST-1	24"	Pushed Tube	ST	24"	
				VS-2	6"	Vane Shear	VS		
35				S-8	18"	2- 2- 3	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-344
SITE Chesapeake Bay, Maryland	BEGUN 10/07/01	COMPLETED 10/08/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 44.470 W: 76° 21.698	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 34
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 7.0' @ 11:00 a.m.
5									
10		
	Dark gray to orange brown, wet, Silty fine SAND, trace Shell fragments (with occasional Silt pockets) (SM)	S-1	24"	WOH/24"	DS	NR	
				S-2	24"	WOH/24"	DS	4"	
				S-3	24"	8- 9- 12-14	DS	10"	
15				S-4	24"	4- 4- 4- 4	DS	10"	
20				S-5	18"	4- 4- 5	DS	16"	
				S-6	18"	3- 5- 6	DS	18"	
25									
30		
	Greenish gray, moist, Silty CLAY (CL)	S-7	18"	WOR/18"	DS	18"	
35			Bottom of Boring @ 35.0 feet	S-8	18"	1- 1- 1	DS	18"	

E2CR, INC.

BORING LOG

PRDJECT Poplar Island Modifications			PRDJECT NO. 01557-04	BORING NO. B-347
SITE Chesapeake Bay, Maryland	BEGUN 10/31/01	CDMPLETED 10/31/01	HOLE SIZE	GRDUND ELEVATION
COORDINATES N: 38° 44.258 W: 76° 21.526	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE DF DRILL RIG & METHOD HSA	DEPTH TO RDCK	LOGGED BY: C. Jacobs	PAGE ND. 1	

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 8.0' @ 8:30 a.m.
5									
10		
	Brownish gray, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	2- 1- 1- 2	DS	12"	
				S-2	24"	WOH/24"	DS	18"	
15		
	Orange brown and gray, moist, SILT and fine SAND, trace Clay (ML-SM)	S-3	24"	4- 4- 4- 4	DS	16"	
				S-4	24"	4- 5- 7- 9	DS	12"	
20		
	Orange brown, wet, Silty fine Sand (SM)	S-5	18"	3- 4- 4	DS	10"	
				S-6	18"	4- 5- 6	DS	8"	
25									
30		
	Gray, wet, fine to medium SAND, trace Silt (SP)	S-7	18"	4- 5- 7	DS	8"	
35		
	Greenish gray, very moist to wet, Silty CLAY, some to little fine Sand (CL)	S-8	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications		PROJECT NO. 01557-04	BORING NO. B-349
SITE Chesapeake Bay, Maryland	BEGUN 11/02/01	COMPLETED 11/05/01	HOLE SIZE GROUND ELEVATION
COORDINATES N: 38° 44.027 W: 76° 21.502	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE DEPTH OF BORING 70
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 8.0' @ 12:00 noon
5									
10		
	Dark greenish gray, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	1- 1- 1- 1	DS	6"	
				S-2	24"	2- 2- 2- 2	DS	9"	
15		
	Greenish gray, wet, fine Sandy CLAY (CL)	S-3	24"	WOR/24"	DS	13"	
			Gray, moist, Silty CLAY (CL)	S-4	24"	WOR/24"	DS	17"	
20		
	Light greenish gray, moist to very moist, Clayey fine SAND and SILT (SC-ML)	S-5	18"	2- 2- 2	DS	18"	
25		
	Orange brown to brownish gray, wet, fine to medium SAND, trace Silt (SP)	S-6	18"	3- 4- 5	DS	7"	
30				S-7	18"	3- 3- 3	DS	15"	
35		
	Greenish gray, moist to very moist, Silty CLAY, little to trace fine Sand (CL)	S-8	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-350
SITE Chesapeake Bay, Maryland	BEGUN 11/08/01	COMPLETED 11/08/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 43.786 W: 76° 21.444	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 34
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 7.5' @ 12:00 noon
5									
			Dark gray, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	2- 2- 2- 2	DS	9"	
10				S-2	24"	3- 2- 2- 2	DS	17"	
				S-3	24"	WOR/24"	DS	6"	
15			Dark gray to gray, wet, fine Sandy CLAY (with lenses of Peat and Silty fine Sand) (CL)	S-4	24"	WOR/24"	DS	24"	
			Gray and orange-brown, wet, fine SAND and SILT (SM-ML)	S-5	24"	3- 5- 7- 8	DS	18"	
20									
			Orange brown, wet, fine to medium SAND, trace Silt (SP)	S-6	18"	3- 5- 7	DS	8"	
25									
			Greenish gray, moist, Silty CLAY (CL)	S-7	18"	WOR/18"	DS	18"	
30									
35			Bottom of Boring @ 35.0 feet	S-8	18"	WOR/18"	DS	18"	

E2CR, Inc.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-351
SITE Chesapeake Bay, Maryland	BEGUN 12/13/01	COMPLETED 12/13/01	HOLE SIZE AT 24 HRS	GROUND ELEVATION
COORDINATES	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 70
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1 OF 2	

DEPTH	STRATA ELE / DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA			REMARKS:	
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE / RQD (%)		SAMPLE TYPE AND DIAMETER
0			Water					Water depth 9.0'
5								
10		
	Brownish gray, wet, Silty fine SAND, trace Shell fragments (SM)	S-1	24"	2- 2- 3- 5	DS	5"
		
	Orange brown, wet, fine SAND, trace Silt (SP)	S-2	24"	3- 4- 5- 4	DS	12"
15				S-3	24"	3- 5- 6- 8	DS	9"
				S-4	24"	6- 6- 7- 8	DS	10"
20				S-5	24"	8- 8- 10- 10	DS	16"
25		
	Greenish to brownish gray, moist, Silty CLAY, trace fine Sand (CL)	S-6	18"	3- 6- 3	DS	18"
30				S-7	18"	WOR/18"	DS	18"
				S-8	18"	WOR/18"	DS	18"

E2CR, Inc.

BORING LOG

BORING NO.

B-351

PROJECT

Poplar Island Modifications

PROJECT NO.

01557-04

PAGE

2

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA			REMARKS:		
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)		SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY
35		
	Greenish to brownish gray, moist, Silty CLAY, trace fine Sand (CL)						
40					S-9	18"	WOR/18"	DS	18"
45		
	Grayish brown, moist, SILT and fine SAND, trace Clay (ML-SM)						
50					S-10	18"	1- 1- 3	DS	18"
55		
	Brownish gray, moist, Silty CLAY (CL)						
60					S-11	18"	2- 2- 2	DS	16"
65					S-12	18"	2- 2- 3	DS	18"
70					S-13	18"	2- 3- 4	DS	18"
75				S-14	18"	2- 2- 2	DS	18"	
				S-15	18"	2- 2- 2	DS	3"	
			Bottom of Boring @ 70.0 feet						

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications		PROJECT NO. 01557-04	BORING NO. B-352
SITE Chesapeake Bay, Maryland	BEGUN 12/03/01	COMPLETED 12/03/01	HOLE SIZE AT 24 HRS
COORDINATES N: 38° 46.338 W: 76° 21.665	DEPTH WATER ENC.	AT END DRILL	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	DEPTH OF BORING 55
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 5.0' @ 10:30 a.m.
5			Dark gray, wet, fine SAND, trace Silt (SP)	S-1	24"	1- 1- 1- 1	DS	8"	
				S-2	24"	1- 1- 1- 2	DS	1"	
10				S-3	24"	1- 1- 1- 1	DS	10"	
				S-4	24"	4- 6- 8- 6	DS	16"	
15			Orange brown, wet, Silty fine SAND (SM)						
20				S-5	24"	2- 2- 6- 8	DS	7"	
				S-6	18"	3- 3- 3	DS	18"	
25			Bluish gray, very moist to moist, Silty CLAY (with occasional Silty Sand lenses) (CL)						
30				S-7	18"	WOR/18	DS	10"	
				VS-1	6"	Vane Shear	VS		
				ST-1	24"	Pushed Tube	ST	24"	
				VS-2	6"	Vane Shear	Vs		
35				S-8	18"	WOR/18"	DS	18"	

E2CR, INC.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-353
SITE Chesapeake Bay, Maryland	BEGUN 12/26/01	COMPLETED 12/26/01	HOLE SIZE	GROUND ELEVATION
COORDINATES N: 38° 46.272 W: 76° 22.262	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 60
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs	PAGE NO. 1	

DEPTH	STRATA ELE/ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA					REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	SAMPLE RECOVERY	
0			Water						Water depth 5.0' @ 11:30 a.m.
5		
	Orange brown, moist, Silty fine SAND, little Clay (SM)	S-1	24"	4- 4- 5- 5	DS	24"	
		
	Gray, moist, Silty CLAY, trace Sand (CL)	S-2	24"	5- 6- 7- 7	DS	24"	
10		
	Gray, wet, Silty fine to medium SAND (SM)						
		
	Gray, moist, Silty CLAY, little Sand (CL)	S-3	24"	1- 2- 4- 4	DS	24"	
		
	Orange brown to gray, moist, Silty fine to medium SAND (SM)	S-4	24"	2- 2- 4- 4	DS	24"	
15									
20				S-5	18"	4- 8- 12	DS	18"	
25		
	Greenish gray, moist, Silty CLAY (CL)	S-6	18"	WOR/18"	DS	18"	
30		
	Grayish brown, moist, Silty CLAY, little Sand (CL)	S-7	18"	WOR/18"	DS	18"	
35				S-8	18"	WOR/18"	DS	18"	

E2CR, Inc.

BORING LOG

PROJECT Poplar Island Modifications			PROJECT NO. 01557-04	BORING NO. B-354
SITE Chesapeake Bay, Maryland	BEGUN 11/30/01	COMPLETED 11/30/01	HOLE SIZE	GROUND ELEVATION
COORDINATES	DEPTH WATER ENC.	AT END DRILL	AT 24 HRS	CAVED DEPTH
DRILLER J. Sies	WEIGHT OF HAMMER 140 lbs.	HEIGHT OF FALL	TYPE OF CORE	DEPTH OF BORING 45
TYPE OF DRILL RIG & METHOD HSA	DEPTH TO ROCK	LOGGED BY: C. Jacobs		PAGE NO. 1 OF 2

DEPTH	STRATA ELE./ DEPTH	GRAPHIC LOG	DESCRIPTION	SAMPLE DATA				REMARKS:
				SAMPLE NO.	SAMPLE LENGTH	N-VALUE/ RQD (%)	SAMPLE TYPE AND DIAMETER	
0			Water					Water depth 8.0' @ 9:30 a.m.
5								
10		
	Gray and orange brown, wet to moist, fine Sandy CLAY (CL)	S-1	24"	6-8-10-10	DS 21"	
		
	Orange brown, wet, Silty fine SAND (SM)	S-2	24"	4-4-4-4	DS 12"	
		
		S-3	24"	3-3-3-3	DS 13"	
15		
		S-4	24"	4-5-6-7	DS 16"	
		
	Light brown, wet, fine to medium SAND, trace Silt (SP)	S-5	24"	5-5-6-6	DS 17"	
20		
						
		
		S-6	18"	5-5-7	DS 12"	
25		
						
		
		S-7	18"	2-2-2	DS 20"	
30		
	Greenish gray, moist, Silty CLAY (CL)					
		
		S-8	18"	WOR/18"	DS 18"	

Appendix D
CPT Data

LEGEND FOR CPT TEST DATA RESULTS

**Poplar Island Modifications
E2CR Project No. 01557-04**

? = Soil Classification based on tip resistance and sleeve friction is undefined. That is, the shear behavior is some where between that for a sand and clay.

Operator: AL MYERS
 Sounding: PI0005
 Cone Used: 416

CPT Date/Time: 01-10-02 09:35
 Location: B - 304
 Job Number: POPLAR ISLAND

Maximum Depth = 48.79 feet

Depth Increment = 0.16 feet

- 1 sensitive fine grained
- 2 organic material
- 3 clay

- 4 silty clay to clay
- 5 clayey silt to silty clay
- 6 sandy silt to clayey silt

- 7 silty sand to sandy silt
- 8 sand to silty sand
- 9 sand

- 10 gravelly sand to sand
- 11 very stiff fine grained (*)
- 12 sand to clayey sand (*)

1
0

E2SI

Operator :AL MYERS
On Site Loc:B - 304
Job No. :POPLAR ISLAND
Tot. Unit Wt. (avg) : 115 pcf

CPT Date :01-10-02 09:35
Cone Used :416
Water table (feet) : D

DEPTH		Qc (avg)	Fs (avg)	Rf (avg)	SIGV'	SOIL BEHAVIOUR TYPE	Eq - Dr	PHI	SPT	Su
(meters)	(feet)	(tsf)	(tsf)	(%)	(tsf)		(%)	deg.	N	tsf
4.57	15	15.23	0.57	3.74	0.20	silty clay to clay	UNDFND	UNDFD	10	.92
4.87	16	3.35	0.35	10.55	0.41	undefined	UNDFND	UNDFD	UDF	UNDEFINED
5.22	17	1.24	0.25	19.99	0.43	undefined	UNDFND	UNDFD	UDF	UNDEFINED
5.52	18	1.27	0.23	18.41	0.46	undefined	UNDFND	UNDFD	UDF	UNDEFINED
5.82	19	1.53	0.20	13.12	0.49	undefined	UNDFND	UNDFD	UDF	UNDEFINED
6.12	20	1.60	0.19	11.91	0.51	undefined	UNDFND	UNDFD	UDF	UNDEFINED
6.42	21	1.73	0.22	12.47	0.54	undefined	UNDFND	UNDFD	UDF	UNDEFINED
6.72	22	2.45	0.06	2.55	0.57	clay	UNDFND	UNDFD	2	7.56
7.02	23	2.67	0.02	0.93	0.59	sensitive fine grained	UNDFND	UNDFD	1	8.56
7.32	24	3.00	0.10	3.36	0.62	clay	UNDFND	UNDFD	3	.10
7.62	25	4.48	0.06	1.35	0.64	sensitive fine grained	UNDFND	UNDFD	2	.19
7.92	26	4.13	0.12	2.95	0.67	clay	UNDFND	UNDFD	4	.16
8.22	27	4.22	0.22	5.16	0.70	clay	UNDFND	UNDFD	4	.16
8.52	28	3.65	0.25	6.75	0.72	clay	UNDFND	UNDFD	3	.12
8.82	29	5.50	0.37	6.65	0.75	clay	UNDFND	UNDFD	5	.24
9.12	30	6.53	0.34	5.22	0.77	clay	UNDFND	UNDFD	6	.30
9.42	31	6.22	0.38	6.14	0.80	clay	UNDFND	UNDFD	6	.27
9.72	32	6.57	0.43	6.52	0.82	clay	UNDFND	UNDFD	6	.29
10.02	33	5.43	0.33	5.99	0.85	clay	UNDFND	UNDFD	5	.22
10.32	34	6.38	0.32	4.97	0.88	clay	UNDFND	UNDFD	6	.27
10.67	35	6.74	0.38	5.59	0.90	clay	UNDFND	UNDFD	6	.29
10.97	36	29.67	0.52	1.75	0.93	sandy silt to clayey silt	UNDFND	UNDFD	11	1.72
11.27	37	10.27	0.19	1.86	0.96	clayey silt to silty clay	UNDFND	UNDFD	5	.51
11.62	38	6.24	0.07	1.09	0.99	sensitive fine grained	UNDFND	UNDFD	3	.25
11.92	39	5.63	0.06	1.13	1.01	sensitive fine grained	UNDFND	UNDFD	3	.21
12.22	40	4.70	0.13	2.78	1.04	clay	UNDFND	UNDFD	5	.15
12.52	41	6.27	0.08	1.21	1.07	sensitive fine grained	UNDFND	UNDFD	3	.24
12.82	42	6.78	0.12	1.71	1.09	silty clay to clay	UNDFND	UNDFD	4	.27
13.12	43	8.15	0.13	1.63	1.12	clayey silt to silty clay	UNDFND	UNDFD	4	.35
13.42	44	7.50	0.13	1.72	1.14	silty clay to clay	UNDFND	UNDFD	5	.31
13.72	45	7.55	0.09	1.20	1.17	clayey silt to silty clay	UNDFND	UNDFD	4	.31
14.02	46	7.65	0.10	1.25	1.20	clayey silt to silty clay	UNDFND	UNDFD	4	.31
14.32	47	7.28	0.11	1.57	1.22	clayey silt to silty clay	UNDFND	UNDFD	3	.28
14.62	48	9.85	0.21	2.18	1.25	clayey silt to silty clay	UNDFND	UNDFD	5	.44

Or - All sands (Jamolkowski et al. 1985)

PHI - Robertson and Campanella 1983

Su: Nk= 16

**** Note: For interpretation purposes the PLOTTED CPT PRDFILE should be used with the TABULATED OUTPUT from CPTINTR1 (v 3.04) ****

OPERATOR : AL MYERS

LOCATION : B - 304

CONE ID : 416

JOB No. : POPLAR ISLAND

E 2 S I

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
4.30	14.1	8	0.70	9.22	7.4	7.02	1.23	0.1		?
4.35	14.3	27	0.65	2.41	1.9	0.50	-1.14	0.1	silty clay to clay	12
4.40	14.4	22	0.61	2.82	-4.7	-1.57	-3.65	0.1	clayey silt to silty clay	10
4.45	14.6	16	0.55	3.41	-4.3	-1.94	-4.79	0.1	silty clay to clay	10
4.50	14.8	11	0.47	4.20	-3.9	-2.54	-6.65	0.1	clay	11
4.55	14.9	8	0.44	5.58	-3.5	-3.27	-9.24	0.1	clay	8
4.60	15.1	6	0.40	7.11	-3.2	-4.13	-12.54	0.1	clay	6
4.65	15.3	5	0.42	9.42	-2.9	-4.59	-15.17	0.1	organic material	4
4.70	15.4	4	0.37	10.05	-2.6	-5.02	-18.03	0.1		?
4.75	15.6	3	0.30	11.58	-1.9	-5.23	-23.94	0.1		?
4.80	15.7	2	0.27	13.40	-1.2	-4.32	-28.90	0.1		?
4.85	15.9	2	0.36	21.00	-0.7	-3.09	-32.31	0.1		?
4.90	16.1	2	0.29	17.12	-0.2	-0.85	-30.37	0.1		?
4.95	16.2	1	0.22	15.57	6.5	33.27	-2.94	0.1		?
5.00	16.4	1	0.16	12.23	6.6	36.72	-2.67	0.1		?
5.05	16.6	1	0.19	20.78	7.2	57.76	0.30	0.1		?
5.10	16.7	1	0.19	23.75	7.6	68.13	2.84	0.1		?
5.15	16.9	1	0.34	26.31	8.4	46.30	5.73	0.1		?
5.20	17.1	1	0.35	27.08	9.2	51.18	10.21	0.1		?
5.25	17.2	1	0.22	18.08	8.4	50.64	5.83	0.1		?
5.30	17.4	1	0.16	13.33	9.4	56.52	11.29	0.1		?
5.35	17.6	1	0.28	27.80	9.6	68.98	14.19	0.1		?
5.40	17.7	2	0.20	13.47	10.2	49.01	12.14	0.1		?
5.45	17.9	2	0.25	13.83	11.8	47.36	16.35	0.1		?
5.50	18.0	1	0.29	32.56	9.4	74.88	12.29	0.1		?
5.55	18.2	1	0.18	12.93	11.8	60.89	20.29	0.1		?
5.60	18.4	2	0.09	5.59	11.9	50.57	16.83	0.1		?
5.65	18.5	1	0.15	13.36	12.2	79.79	27.19	0.1		?
5.70	18.7	2	0.29	17.24	12.9	54.80	20.47	0.1		?
5.75	18.9	2	0.29	15.89	14.5	58.04	25.32	0.1		?
5.80	19.0	2	0.20	13.67	15.8	75.98	36.38	0.1		?
5.85	19.2	2	0.17	8.89	9.7	36.61	5.07	0.1		?
5.90	19.4	2	0.17	9.39	10.5	42.16	8.59	0.1		?
5.95	19.5	2	0.24	15.87	11.7	55.97	15.34	0.1		?
6.00	19.7	2	0.17	11.27	12.9	62.02	21.05	0.1		?
6.05	19.8	2	0.20	13.13	10.5	50.21	8.90	0.1		?
6.10	20.0	1	0.20	14.36	11.1	57.24	12.62	0.1		?
6.15	20.2	2	0.27	14.89	12.1	48.60	13.61	0.1		?
6.20	20.3	2	0.37	18.25	13.0	46.80	15.05	0.1		?
6.25	20.5	2	0.24	13.28	14.5	57.96	22.40	0.1		?

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	OIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
6.30	20.7	2	0.20	13.67	9.6	45.98	2.97	0.1		?
6.35	20.8	2	0.14	8.44	9.9	44.69	4.04	0.1	organic material	2
6.40	21.0	2	0.09	5.00	11.6	49.04	10.49	0.1	clay	2
6.45	21.2	3	0.06	2.25	12.2	31.29	7.70	0.1	clay	2
6.50	21.3	2	0.04	1.65	13.0	40.63	11.69	0.1	sensitive fine grained	1
6.55	21.5	3	0.05	1.68	14.8	38.13	14.18	0.1	sensitive fine grained	1
6.60	21.7	2	0.06	2.95	15.5	53.21	21.02	0.1	clay	2
6.65	21.8	2	0.08	3.29	18.1	54.21	25.83	0.1	clay	2
6.70	22.0	2	0.09	3.74	13.6	42.48	12.65	0.1	clay	2
6.75	22.1	3	0.06	2.07	15.1	37.44	13.60	0.1	sensitive fine grained	1
6.80	22.3	3	0.02	0.77	15.6	43.09	16.30	0.1	sensitive fine grained	1
6.85	22.5	3	0.01	0.28	16.1	46.45	18.39	0.1	sensitive fine grained	1
6.90	22.6	3	0.03	1.04	16.9	46.72	19.54	0.1	sensitive fine grained	1
6.95	22.8	3	0.03	0.89	17.7	45.57	20.15	0.1	sensitive fine grained	1
7.00	23.0	3	0.01	0.38	18.4	50.87	23.30	0.1	sensitive fine grained	1
7.05	23.1	3	0.01	0.54	17.4	48.10	20.33	0.1	sensitive fine grained	1
7.10	23.3	3	0.02	0.82	17.9	45.93	19.96	0.1	sensitive fine grained	1
7.15	23.5	3	0.03	1.00	18.7	51.67	23.51	0.1	sensitive fine grained	1
7.20	23.6	3	0.06	1.73	19.5	42.65	20.31	0.1	clay	3
7.25	23.8	3	0.32	10.32	20.7	48.10	24.15	0.1	clay	3
7.30	23.9	4	0.16	4.56	21.6	43.18	22.41	0.1	clay	4
7.35	24.1	6	0.16	2.56	16.9	19.96	7.62	0.1	clay	5
7.40	24.3	6	0.05	0.95	13.5	17.07	3.77	0.1	sensitive fine grained	2
7.45	24.4	4	0.03	0.71	14.8	28.02	7.94	0.1	sensitive fine grained	2
7.50	24.6	3	0.02	0.52	17.3	37.64	14.36	0.1	sensitive fine grained	2
7.55	24.8	4	0.03	0.68	20.3	36.50	17.17	0.1	sensitive fine grained	2
7.60	24.9	4	0.08	2.08	22.6	40.61	21.15	0.1	clay	4
7.65	25.1	4	0.16	3.90	23.4	40.15	21.49	0.1	clay	4
7.70	25.3	5	0.13	2.70	20.9	32.00	15.22	0.1	clay	4
7.75	25.4	5	0.05	1.18	16.0	25.52	7.88	0.1	sensitive fine grained	2
7.80	25.6	4	0.01	0.33	16.2	29.98	9.50	0.1	sensitive fine grained	2
7.85	25.8	4	0.05	1.49	17.9	36.74	13.77	0.1	clay	4
7.90	25.9	4	0.32	8.08	19.8	35.57	15.34	0.1	clay	3
7.95	26.1	3	0.06	1.68	20.8	43.94	19.99	0.1	clay	4
8.00	26.2	6	0.04	0.66	22.2	27.12	13.23	0.1	clay	4
8.05	26.4	3	0.35	10.48	21.2	46.34	21.36	0.1	clay	4
8.10	26.6	3	0.26	7.65	21.3	45.15	20.75	0.1	organic material	4
8.15	26.7	5	0.32	5.98	21.6	29.36	13.61	0.1	clay	4
8.20	26.9	4	0.29	7.15	21.8	39.15	18.16	0.1	clay	4
8.25	27.1	4	0.22	5.41	23.0	40.44	19.84	0.1	clay	4
8.30	27.2	4	0.16	4.22	24.0	46.76	23.79	0.1	clay	4
8.35	27.4	4	0.18	5.14	24.7	50.73	26.30	0.1	clay	3
8.40	27.6	4	0.19	5.24	26.4	51.39	28.14	0.1	organic material	3
8.45	27.7	3	0.37	10.88	24.3	51.35	25.90	0.1	organic material	3
8.50	27.9	4	0.36	10.17	27.2	55.91	31.04	0.1	organic material	4
8.55	28.1	6	0.32	5.46	32.4	39.55	24.71	0.1	clay	5
8.60	28.2	5	0.33	6.11	28.7	38.25	21.94	0.1	clay	5
8.65	28.4	5	0.33	7.40	29.1	46.64	26.95	0.1	clay	5
8.70	28.5	6	0.40	6.98	31.2	39.40	23.77	0.1	clay	5
8.75	28.7	6	0.43	7.82	31.6	41.31	25.02	0.1	clay	5

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	OIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
8.80	28.9	6	0.38	6.35	31.8	38.16	23.14	0.1	clay	6
8.85	29.0	6	0.31	4.84	31.8	36.30	21.91	0.1	clay	6
8.90	29.2	6	0.39	7.00	31.2	40.15	23.88	0.1	clay	6
8.95	29.4	7	0.34	4.94	31.3	32.65	19.37	0.1	clay	6
9.00	29.5	7	0.35	4.77	32.9	32.45	19.82	0.1	clay	7
9.05	29.7	7	0.32	4.68	33.8	35.24	21.81	0.1	clay	7
9.10	29.9	6	0.34	5.45	33.9	39.41	24.38	0.1	clay	6
9.15	30.0	6	0.34	5.83	34.7	42.31	26.43	0.1	clay	6
9.20	30.2	6	0.36	6.03	35.0	42.65	26.68	0.1	clay	6
9.25	30.3	6	0.39	6.55	35.3	42.38	26.60	0.1	clay	6
9.30	30.5	6	0.39	6.68	35.4	43.25	27.11	0.1	clay	6
9.35	30.7	7	0.40	5.78	36.5	38.05	24.17	0.1	clay	6
9.40	30.8	7	0.41	6.04	38.2	41.08	26.71	0.1	clay	7
9.45	31.0	8	0.43	5.73	38.6	37.05	24.14	0.1	clay	7
9.50	31.2	7	0.47	6.87	39.7	41.98	27.67	0.1	clay	6
9.55	31.3	6	0.46	7.90	39.8	49.34	32.48	0.1	clay	6
9.60	31.5	6	0.44	6.81	40.1	45.09	29.73	0.1	clay	6
9.65	31.7	6	0.40	6.40	38.6	44.81	28.87	0.1	clay	6
9.70	31.8	7	0.38	5.70	38.7	41.59	26.76	0.1	clay	6
9.75	32.0	6	0.36	6.26	37.5	47.42	29.90	0.1	clay	6
9.80	32.2	6	0.35	6.00	38.4	46.85	29.84	0.1	clay	5
9.85	32.3	5	0.30	5.60	39.4	53.48	34.45	0.1	clay	5
9.90	32.5	6	0.32	5.47	40.5	50.29	32.81	0.1	clay	5
9.95	32.6	3	0.29	9.39	36.8	85.52	52.65	0.1	clay	5
10.00	32.8	7	0.34	4.97	36.5	38.60	23.54	0.1	clay	5
10.05	33.0	6	0.32	5.53	37.0	45.92	28.17	0.1	clay	6
10.10	33.1	7	0.28	3.89	40.8	40.23	26.06	0.1	clay	6
10.15	33.3	6	0.33	5.17	39.7	45.34	28.84	0.1	clay	6
10.20	33.5	6	0.33	5.53	41.8	51.00	33.29	0.1	clay	6
10.25	33.6	7	0.33	4.84	33.4	35.33	19.90	0.1	clay	6
10.30	33.8	6	0.32	5.15	33.8	39.24	22.23	0.1	clay	6
10.35	34.0	6	0.31	5.29	36.6	44.64	26.67	0.1	clay	6
10.40	34.1	6	0.31	5.31	37.8	46.18	28.13	0.1	clay	6
10.45	34.3	7	0.34	5.06	40.3	42.69	26.95	0.1	clay	6
10.50	34.4	6	0.36	5.92	38.4	45.34	27.71	0.1	clay	6
10.55	34.6	7	0.36	5.58	40.7	45.05	28.43	0.1	clay	6
10.60	34.8	7	0.48	6.73	42.3	42.94	27.65	0.1	clay	7
10.65	34.9	9	0.47	5.27	43.1	34.88	22.62	0.1	clay	8
10.70	35.1	24	0.42	1.76	14.5	4.40	-0.22	0.1	silty clay to clay	9
10.75	35.3	26	0.55	2.11	6.4	1.78	-2.45	0.1	clayey silt to silty clay	10
10.80	35.4	30	0.70	2.33	7.1	1.68	-1.97	0.1	sandy silt to clayey silt	11
10.85	35.6	32	0.61	1.92	7.9	1.79	-1.70	0.1	sandy silt to clayey silt	12
10.90	35.8	34	0.32	0.96	10.1	2.18	-1.15	0.1	sandy silt to clayey silt	13
10.95	35.9	33	0.51	1.56	12.7	2.81	-0.63	0.1	sandy silt to clayey silt	10
11.00	36.1	12	0.42	3.39	16.6	9.71	0.55	0.1	sandy silt to clayey silt	8
11.05	36.3	16	0.24	1.51	17.2	7.73	0.65	0.1	clayey silt to silty clay	6
11.10	36.4	11	0.20	1.79	21.8	14.24	3.90	0.1	clayey silt to silty clay	5
11.15	36.6	7	0.11	1.56	25.5	25.20	9.56	0.1	clayey silt to silty clay	4
11.20	36.7	7	0.10	1.39	27.8	27.79	11.86	0.1	clayey silt to silty clay	4
11.25	36.9	8	0.08	0.96	30.7	28.30	13.53	0.1	sensitive fine grained	4

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICTION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
11.30	37.1	8	0.01	0.11	35.8	31.10	17.16	0.1	sensitive fine grained	4
11.35	37.2	7	0.01	0.12	37.3	40.14	22.79	0.1	sensitive fine grained	3
11.40	37.4	6	0.06	0.90	44.9	52.19	33.36	0.1	sensitive fine grained	3
11.45	37.6	7	0.06	0.90	49.3	50.73	33.98	0.1	sensitive fine grained	3
11.50	37.7	5	0.10	2.04	49.8	73.15	49.11	0.1	silty clay to clay	4
11.55	37.9	5	0.13	2.83	46.5	71.28	46.11	0.1	silty clay to clay	3
11.60	38.1	6	0.11	1.85	52.9	64.60	44.47	0.1	silty clay to clay	4
11.65	38.2	6	0.09	1.48	44.2	49.76	31.12	0.1	sensitive fine grained	3
11.70	38.4	6	0.07	1.27	46.1	59.32	37.93	0.1	sensitive fine grained	3
11.75	38.5	6	0.03	0.48	48.3	60.01	39.26	0.1	sensitive fine grained	3
11.80	38.7	6	0.01	0.22	49.7	65.01	43.04	0.1	sensitive fine grained	3
11.85	38.9	5	0.01	0.17	50.4	68.52	45.62	0.1	sensitive fine grained	3
11.90	39.0	5	0.17	3.23	51.4	71.13	47.69	0.1	silty clay to clay	3
11.95	39.2	6	0.17	3.00	49.8	65.26	43.01	0.1	clay	5
12.00	39.4	5	0.17	3.78	30.0	48.05	20.74	0.1	clay	5
12.05	39.5	5	0.16	3.33	29.9	44.86	19.16	0.1	clay	4
12.10	39.7	4	0.18	4.21	29.9	51.17	21.67	0.1	clay	4
12.15	39.9	4	0.05	1.11	29.6	48.47	20.19	0.1	clay	4
12.20	40.0	5	0.06	1.29	29.0	43.54	17.52	0.1	sensitive fine grained	3
12.25	40.2	7	0.06	0.79	33.2	33.71	16.04	0.1	sensitive fine grained	3
12.30	40.4	6	0.08	1.23	38.2	44.35	24.03	0.1	sensitive fine grained	3
12.35	40.5	6	0.10	1.77	41.7	53.58	30.99	0.1	sensitive fine grained	3
12.40	40.7	6	0.10	1.63	47.5	57.93	36.41	0.1	sensitive fine grained	3
12.45	40.8	7	0.08	1.16	49.9	53.68	34.65	0.1	sensitive fine grained	3
12.50	41.0	6	0.05	0.80	38.5	45.43	24.44	0.1	sensitive fine grained	3
12.55	41.2	6	0.06	1.10	40.1	48.96	27.18	0.1	sensitive fine grained	3
12.60	41.3	6	0.08	1.35	44.2	55.84	33.21	0.1	sensitive fine grained	3
12.65	41.5	6	0.11	1.79	49.7	57.72	36.82	0.1	silty clay to clay	4
12.70	41.7	7	0.14	2.16	55.8	59.95	40.54	0.1	silty clay to clay	4
12.75	41.8	8	0.15	1.95	62.5	57.69	40.95	0.1	silty clay to clay	5
12.80	42.0	8	0.14	1.71	68.5	58.73	43.13	0.1	clayey silt to silty clay	4
12.85	42.2	8	0.14	1.65	71.4	62.68	46.64	0.1	clayey silt to silty clay	4
12.90	42.3	8	0.14	1.78	73.2	66.70	49.97	0.1	clayey silt to silty clay	4
12.95	42.5	8	0.15	1.87	76.6	70.74	53.74	0.1	clayey silt to silty clay	4
13.00	42.7	8	0.14	1.81	80.9	73.74	56.89	0.1	clayey silt to silty clay	4
13.05	42.8	9	0.13	1.52	84.0	71.14	55.41	0.1	clayey silt to silty clay	4
13.10	43.0	9	0.10	1.20	84.9	71.06	55.46	0.1	clayey silt to silty clay	4
13.15	43.1	8	0.16	1.94	82.8	74.48	57.65	0.1	clayey silt to silty clay	4
13.20	43.3	7	0.13	1.98	72.6	80.43	59.63	0.1	silty clay to clay	5
13.25	43.5	7	0.13	1.90	74.8	79.25	59.30	0.1	silty clay to clay	4
13.30	43.6	8	0.13	1.72	78.4	74.30	56.38	0.1	clayey silt to silty clay	4
13.35	43.8	8	0.12	1.48	80.6	73.47	56.16	0.1	clayey silt to silty clay	4
13.40	44.0	8	0.11	1.40	79.2	69.56	52.82	0.1	clayey silt to silty clay	4
13.45	44.1	7	0.08	1.08	78.9	76.75	58.13	0.1	clayey silt to silty clay	4
13.50	44.3	8	0.11	1.39	76.7	71.68	53.73	0.1	clayey silt to silty clay	4
13.55	44.5	7	0.09	1.26	78.2	76.04	57.29	0.1	clayey silt to silty clay	4
13.60	44.6	8	0.10	1.25	79.6	74.38	56.30	0.1	clayey silt to silty clay	4
13.65	44.8	7	0.09	1.22	78.1	75.97	57.08	0.1	clayey silt to silty clay	4
13.70	44.9	8	0.08	1.00	76.9	71.93	53.71	0.1	sensitive fine grained	4
13.75	45.1	7	0.09	1.25	77.1	77.09	57.53	0.1	sensitive fine grained	4

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICTION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
13.80	45.3	7	0.09	1.28	78.4	76.33	57.23	0.1	clayey silt to silty clay	4
13.85	45.4	8	0.10	1.33	77.6	73.48	54.81	0.1	clayey silt to silty clay	4
13.90	45.6	8	0.10	1.29	76.3	72.29	53.56	0.1	clayey silt to silty clay	4
13.95	45.8	8	0.10	1.23	74.9	65.77	48.35	0.1	clayey silt to silty clay	4
14.00	45.9	8	0.09	1.15	74.5	67.86	49.71	0.1	clayey silt to silty clay	4
14.05	46.1	8	0.09	1.18	75.5	68.83	50.61	0.1	clayey silt to silty clay	4
14.10	46.3	8	0.15	1.86	74.0	67.48	49.20	0.1	clayey silt to silty clay	4
14.15	46.4	8	0.13	1.63	73.9	68.22	49.65	0.1	clayey silt to silty clay	3
14.20	46.6	6	0.09	1.50	63.9	76.68	52.44	0.1	silty clay to clay	4
14.25	46.8	7	0.11	1.57	66.2	70.12	48.65	0.1	silty clay to clay	4
14.30	46.9	7	0.12	1.70	64.0	63.13	43.07	0.1	clayey silt to silty clay	3
14.35	47.1	7	0.09	1.30	59.7	61.40	40.40	0.1	clayey silt to silty clay	3
14.40	47.2	7	0.08	1.11	62.8	62.76	42.28	0.1	clayey silt to silty clay	4
14.45	47.4	8	0.14	1.78	66.0	60.92	41.95	0.1	silty clay to clay	5
14.50	47.6	8	0.29	3.79	67.5	63.96	44.42	0.1	silty clay to clay	5
14.55	47.7	10	0.31	3.27	63.8	47.85	32.33	0.1	clayey silt to silty clay	6
14.60	47.9	20	0.38	1.90	27.5	9.97	2.45	0.1	clayey silt to silty clay	8
14.65	48.1	22	0.40	1.84	20.4	6.73	-0.15	0.1	sandy silt to clayey silt	8
14.70	48.2	22	0.43	1.92	18.7	6.06	-0.72	0.1	sandy silt to clayey silt	8
14.75	48.4	21	0.53	2.55	23.7	8.26	0.96	0.1	?	?
14.80	48.6	24	?	?	24.2	7.16	0.92	0.1	?	?
14.85	48.7	32	?	?	23.6	5.36	0.56	0.1	?	?

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

Operator: AL MYERS
 Sounding: PI0002
 Cone Used: 416

CPT Date/Time: 01-09-02 13:24
 Location: B-310
 Job Number: POPLAR ISLAND

Maximum Depth = 45.51 feet

Depth Increment = 0.16 feet

- 1 sensitive fine grained
- 2 organic material
- 3 clay

- 4 silty clay to clay
- 5 clayey silt to silty clay
- 6 sandy silt to clayey silt

- 7 silty sand to sandy silt
- 8 sand to silty sand
- 9 sand

- 10 gravelly sand to sand
- 11 very stiff fine grained (*)
- 12 sand to clayey sand (*)

1
0

E2SI

Operator :AL MYERS
On Site Loc:8 - 310
Job No. :POPLAR ISLAND
Tot. Unit Wt. (avg) : 115 pcf

CPT Date :01-09-02 13:24
Cone Used :416
Water table (feet) : 0

DEPTH (meters)	DEPTH (feet)	Qc (avg) (tsf)	Fs (avg) (tsf)	Rf (avg) (%)	SIGV' (tsf)	SOIL BEHAVIOUR TYPE	Eq - Dr (%)	PHI deg.	SPT N	Su tsf
4.87	16	10.02	0.01	0.07	0.21	sensitive fine grained	UNDFND	UNDFD	5	.59
5.17	17	5.12	0.01	0.17	0.43	sensitive fine grained	UNDFND	UNDFD	2	.26
5.52	18	4.63	0.01	0.18	0.46	sensitive fine grained	UNDFND	UNDFD	2	.22
5.82	19	3.77	0.01	0.38	0.49	sensitive fine grained	UNDFND	UNDFD	2	.16
6.12	20	3.68	0.02	0.57	0.51	sensitive fine grained	UNDFND	UNDFD	2	.15
6.42	21	3.82	0.03	0.66	0.54	sensitive fine grained	UNDFND	UNDFD	2	.16
6.72	22	3.88	0.03	0.74	0.57	sensitive fine grained	UNDFND	UNDFD	2	.16
7.02	23	3.87	0.03	0.84	0.59	sensitive fine grained	UNDFND	UNDFD	2	.16
7.32	24	3.90	0.03	0.87	0.62	sensitive fine grained	UNDFND	UNDFD	2	.15
7.62	25	3.75	0.04	1.01	0.64	sensitive fine grained	UNDFND	UNDFD	2	.14
7.92	26	5.68	0.03	0.46	0.67	sensitive fine grained	UNDFND	UNDFD	3	.26
8.22	27	4.75	0.04	0.81	0.70	sensitive fine grained	UNDFND	UNDFD	2	.20
8.52	28	3.82	0.04	0.97	0.72	sensitive fine grained	UNDFND	UNDFD	2	.13
8.82	29	5.30	0.05	0.89	0.75	sensitive fine grained	UNDFND	UNDFD	3	.22
9.12	30	4.28	0.02	0.53	0.77	sensitive fine grained	UNDFND	UNDFD	2	.16
9.42	31	4.15	0.04	0.95	0.80	sensitive fine grained	UNDFND	UNDFD	2	.15
9.72	32	7.00	0.02	0.29	0.82	sensitive fine grained	UNDFND	UNDFD	3	.32
10.02	33	8.27	0.03	0.40	0.85	sensitive fine grained	UNDFND	UNDFD	4	.40
10.32	34	6.92	0.02	0.29	0.88	sensitive fine grained	UNDFND	UNDFD	3	.31
10.62	35	11.00	0.05	0.46	0.90	sandy silt to clayey silt	UNDFND	UNDFD	4	.56
10.97	36	7.03	0.02	0.23	0.93	sensitive fine grained	UNDFND	UNDFD	3	.31
11.27	37	6.23	0.02	0.37	0.96	sensitive fine grained	UNDFND	UNDFD	3	.25
11.57	38	5.78	0.03	0.54	0.98	sensitive fine grained	UNDFND	UNDFD	3	.22
11.92	39	5.80	0.03	0.52	1.01	sensitive fine grained	UNDFND	UNDFD	3	.22
12.22	40	6.23	0.02	0.34	1.04	sensitive fine grained	UNDFND	UNDFD	3	.24
12.52	41	5.42	0.02	0.37	1.07	sensitive fine grained	UNDFND	UNDFD	3	.19
12.82	42	5.92	0.03	0.52	1.09	sensitive fine grained	UNDFND	UNDFD	3	.22
13.12	43	5.83	0.06	0.96	1.12	sensitive fine grained	UNDFND	UNDFD	3	.21
13.42	44	28.62	0.21	0.72	1.14	silty sand to sandy silt	<4D	32-34	9	UNDEFINED
13.72	45	37.50	0.33	0.88	1.17	silty sand to sandy silt	<40	34-36	12	UNDEFINED

Or - All sands (Jamiołkowski et al. 1985) PHI - Robertson and Campanella 1983 Su: Nk= 16

**** Note: For interpretation purposes the PLOTTED CPT PROFILE should be used with the TABULATED OUTPUT from CPTINTR1 (v 3.04) ****

OPERATOR : AL MYERS

LOCATION : B - 310

CONE ID : 416

JOB No. : POPLAR ISLAND

E 2 S I

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	OIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETEO SOIL TYPE	N SPT
4.60	15.1	9	0.01	0.07	6.9	5.46	0.28	2.1		?
4.65	15.3	19	0.01	0.05	-0.6	-0.24	-2.80	1.8	sandy silt to clayey silt	5
4.70	15.4	15	0.00	0.02	0.0	0.01	-3.29	6.6	sandy silt to clayey silt	5
4.75	15.6	8	0.01	0.08	0.4	0.39	-6.09	11.4	sensitive fine grained	4
4.80	15.7	5	0.00	0.07	0.8	1.03	-8.08	0.4	sensitive fine grained	3
4.85	15.9	5	0.01	0.24	1.2	1.70	-8.43	0.3	sensitive fine grained	3
4.90	16.1	7	0.01	0.10	1.4	1.36	-5.61	7.4	sensitive fine grained	3
4.95	16.2	7	0.01	0.22	1.6	1.68	-5.77	7.3	sensitive fine grained	3
5.00	16.4	5	0.00	0.02	1.6	2.44	-8.22	0.3	sensitive fine grained	3
5.05	16.6	5	0.01	0.20	1.9	2.57	-7.00	8.1	sensitive fine grained	2
5.10	16.7	4	0.01	0.24	2.1	3.99	-10.13	0.5	sensitive fine grained	2
5.15	16.9	3	0.01	0.29	2.2	5.61	-13.23	0.2	sensitive fine grained	1
5.20	17.1	2	0.01	0.61	2.5	7.83	-15.33	2.6	sensitive fine grained	2
5.25	17.2	6	0.00	0.05	6.9	8.90	-0.70	1.8	sensitive fine grained	2
5.30	17.4	5	0.01	0.11	3.9	5.19	-4.86	1.6	sensitive fine grained	3
5.35	17.6	5	0.01	0.17	4.1	5.40	-4.75	1.7	sensitive fine grained	3
5.40	17.7	6	0.01	0.14	3.3	4.19	-5.51	1.7	sensitive fine grained	2
5.45	17.9	4	0.01	0.15	3.6	6.48	-7.47	1.7	sensitive fine grained	2
5.50	18.0	4	0.01	0.28	3.9	7.11	-6.97	1.7	sensitive fine grained	2
5.55	18.2	4	0.01	0.29	4.3	7.53	-6.33	1.7	sensitive fine grained	2
5.60	18.4	4	0.01	0.29	4.5	7.68	-5.98	1.7	sensitive fine grained	2
5.65	18.5	4	0.01	0.35	4.8	8.57	-5.90	1.7	sensitive fine grained	2
5.70	18.7	4	0.01	0.39	5.0	10.00	-6.22	1.7	sensitive fine grained	2
5.75	18.9	3	0.02	0.50	5.2	10.99	-6.33	1.7	sensitive fine grained	2
5.80	19.0	3	0.02	0.48	5.6	12.15	-5.85	1.7	sensitive fine grained	2
5.85	19.2	3	0.02	0.63	5.8	13.14	-5.58	1.7	sensitive fine grained	2
5.90	19.4	3	0.02	0.59	6.1	12.92	-4.85	1.7	sensitive fine grained	2
5.95	19.5	3	0.02	0.55	6.2	13.48	-4.98	1.7	sensitive fine grained	2
6.00	19.7	4	0.02	0.60	6.6	13.47	-4.08	1.7	sensitive fine grained	2
6.05	19.8	4	0.02	0.54	6.7	12.31	-3.57	1.7	sensitive fine grained	2
6.10	20.0	5	0.03	0.52	6.9	10.38	-2.63	1.7	sensitive fine grained	2
6.15	20.2	4	0.02	0.56	7.1	12.47	-2.89	1.7	sensitive fine grained	2
6.20	20.3	4	0.02	0.64	11.1	22.18	4.54	1.4	sensitive fine grained	2
6.25	20.5	4	0.03	0.65	11.7	21.02	5.02	1.7	sensitive fine grained	2
6.30	20.7	4	0.03	0.70	11.8	21.20	5.07	1.7	sensitive fine grained	2
6.35	20.8	4	0.03	0.72	12.1	24.18	6.12	1.7	sensitive fine grained	2
6.40	21.0	4	0.03	0.69	12.5	24.98	6.77	1.7	sensitive fine grained	2
6.45	21.2	4	0.03	0.70	12.9	25.02	7.17	1.7	sensitive fine grained	2
6.50	21.3	4	0.03	0.68	13.2	23.83	7.19	1.7	sensitive fine grained	2
6.55	21.5	4	0.03	0.74	13.5	25.64	7.98	1.7	sensitive fine grained	2

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
6.60	21.7	4	0.03	0.86	13.9	27.13	8.86	1.7	sensitive fine grained	2
6.65	21.8	4	0.03	0.74	14.2	26.22	8.75	1.7	sensitive fine grained	2
6.70	22.0	4	0.03	0.74	14.5	24.84	8.50	1.7	sensitive fine grained	2
6.75	22.1	4	0.03	0.82	14.8	28.14	9.95	1.7	sensitive fine grained	2
6.80	22.3	3	0.04	1.03	15.3	32.32	11.83	1.7	sensitive fine grained	2
6.85	22.5	3	0.03	0.82	15.5	32.82	12.19	1.8	sensitive fine grained	2
6.90	22.6	4	0.03	0.83	15.9	27.97	10.74	1.7	sensitive fine grained	2
6.95	22.8	4	0.03	0.77	16.3	27.33	10.77	1.4	sensitive fine grained	2
7.00	23.0	4	0.04	0.83	16.7	28.59	11.53	1.8	sensitive fine grained	2
7.05	23.1	4	0.03	0.89	17.0	32.19	13.19	1.8	sensitive fine grained	2
7.10	23.3	4	0.04	0.88	17.4	31.27	13.09	1.8	sensitive fine grained	2
7.15	23.5	4	0.03	0.80	17.7	31.86	13.55	1.8	sensitive fine grained	2
7.20	23.6	4	0.03	0.89	17.3	32.80	13.39	1.7	sensitive fine grained	2
7.25	23.8	4	0.04	0.92	17.8	33.65	14.11	1.7	sensitive fine grained	2
7.30	23.9	4	0.03	0.85	18.3	32.96	14.27	1.7	sensitive fine grained	2
7.35	24.1	4	0.03	0.87	18.8	35.58	15.77	1.7	sensitive fine grained	2
7.40	24.3	4	0.04	1.03	19.1	35.34	15.90	1.7	sensitive fine grained	2
7.45	24.4	4	0.04	0.90	19.5	34.30	15.69	1.7	sensitive fine grained	2
7.50	24.6	4	0.04	1.03	19.8	38.49	17.73	1.7	sensitive fine grained	2
7.55	24.8	3	0.04	1.18	20.5	43.48	20.73	1.7	sensitive fine grained	2
7.60	24.9	4	0.04	1.11	20.9	41.70	20.08	1.7	sensitive fine grained	2
7.65	25.1	4	0.04	1.00	21.3	39.29	19.20	1.7	sensitive fine grained	2
7.70	25.3	4	0.04	1.08	21.6	42.13	20.82	1.7	sensitive fine grained	2
7.75	25.4	4	0.02	0.46	22.1	43.08	21.63	1.7	sensitive fine grained	2
7.80	25.6	4	0.01	0.15	22.5	40.54	20.57	1.7	sensitive fine grained	3
7.85	25.8	8	0.03	0.33	16.3	14.63	4.58	1.7	sensitive fine grained	4
7.90	25.9	11	0.03	0.27	12.7	8.49	1.00	1.7	sensitive fine grained	4
7.95	26.1	6	0.03	0.47	18.9	21.31	8.59	1.7	sensitive fine grained	4
8.00	26.2	5	0.04	0.71	21.2	29.96	13.89	1.7	sensitive fine grained	3
8.05	26.4	5	0.04	0.76	22.4	32.91	16.09	1.7	sensitive fine grained	2
8.10	26.6	4	0.04	1.02	22.9	39.31	19.56	1.7	sensitive fine grained	2
8.15	26.7	4	0.04	1.05	23.3	41.89	21.02	1.7	sensitive fine grained	2
8.20	26.9	4	0.04	1.08	24.7	45.60	24.07	1.6	sensitive fine grained	2
8.25	27.1	4	0.02	0.59	24.8	43.62	23.01	1.6	sensitive fine grained	2
8.30	27.2	3	0.03	1.21	25.5	65.60	35.24	1.6	sensitive fine grained	2
8.35	27.4	3	0.04	1.41	26.0	64.60	35.11	1.6	sensitive fine grained	2
8.40	27.6	5	0.04	0.74	13.6	18.07	2.14	1.6	sensitive fine grained	2
8.45	27.7	4	0.04	1.14	16.7	32.50	9.11	1.6	sensitive fine grained	2
8.50	27.9	4	0.04	1.05	17.5	31.57	9.81	1.6	sensitive fine grained	2
8.55	28.1	5	0.05	1.00	18.4	29.42	9.97	1.6	sensitive fine grained	2
8.60	28.2	4	0.05	1.15	19.2	34.51	12.49	1.6	sensitive fine grained	2
8.65	28.4	4	0.06	1.33	20.1	33.59	12.99	1.6	sensitive fine grained	2
8.70	28.5	4	0.03	0.85	20.9	37.60	15.33	1.6	sensitive fine grained	3
8.75	28.7	8	0.03	0.33	19.3	16.90	5.97	1.6	sensitive fine grained	3
8.80	28.9	7	0.08	1.10	21.3	22.55	9.30	1.6	sensitive fine grained	3
8.85	29.0	5	0.03	0.63	22.9	34.36	15.48	1.6	sensitive fine grained	3
8.90	29.2	4	0.01	0.20	24.1	42.27	20.04	1.6	sensitive fine grained	2
8.95	29.4	4	0.01	0.35	24.9	44.75	21.83	1.6	sensitive fine grained	2
9.00	29.5	4	0.03	0.63	25.8	45.34	22.86	1.6	sensitive fine grained	2
9.05	29.7	5	0.02	0.51	26.3	40.34	20.62	1.6	sensitive fine grained	2

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICTION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	OIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
9.10	29.9	4	0.03	0.83	27.3	49.21	25.91	1.6	sensitive fine grained	2
9.15	30.0	4	0.03	0.74	28.6	54.21	29.55	1.6	sensitive fine grained	2
9.20	30.2	4	0.04	0.93	25.7	44.02	21.59	1.5	sensitive fine grained	2
9.25	30.3	4	0.04	0.98	27.3	45.71	23.68	1.5	sensitive fine grained	2
9.30	30.5	5	0.04	0.85	27.3	41.76	21.50	1.5	sensitive fine grained	2
9.35	30.7	4	0.04	1.08	25.2	45.34	21.40	1.5	sensitive fine grained	2
9.40	30.8	4	0.05	1.15	25.6	47.24	22.56	1.5	sensitive fine grained	2
9.45	31.0	3	0.04	1.63	26.1	69.71	33.86	1.5	sensitive fine grained	2
9.50	31.2	6	0.02	0.32	26.7	34.32	16.94	1.5	sensitive fine grained	3
9.55	31.3	9	0.03	0.31	24.7	20.66	9.29	1.5	sensitive fine grained	4
9.60	31.5	11	0.01	0.06	17.2	11.06	2.29	1.5	sensitive fine grained	4
9.65	31.7	6	0.00	0.03	16.1	20.02	2.98	1.5	sensitive fine grained	4
9.70	31.8	8	0.02	0.27	17.5	15.54	3.27	1.5	sensitive fine grained	4
9.75	32.0	13	0.04	0.30	18.3	10.56	2.57	1.5	sandy silt to clayey silt	4
9.80	32.2	12	0.04	0.32	18.7	11.53	2.95	1.5	sandy silt to clayey silt	4
9.85	32.3	7	0.04	0.54	20.1	20.34	6.13	1.5	sensitive fine grained	4
9.90	32.5	6	0.03	0.54	21.9	27.68	9.89	1.5	sensitive fine grained	3
9.95	32.6	6	0.03	0.50	22.2	25.80	9.37	1.5	sensitive fine grained	3
10.00	32.8	6	0.03	0.41	22.9	25.71	9.70	1.5	sensitive fine grained	3
10.05	33.0	8	0.03	0.39	24.1	22.78	9.24	1.5	sensitive fine grained	4
10.10	33.1	8	0.05	0.57	25.4	22.33	9.71	1.5	sensitive fine grained	4
10.15	33.3	8	0.00	0.04	27.0	25.21	11.71	1.5	sensitive fine grained	3
10.20	33.5	3	0.02	0.69	32.9	91.16	50.99	1.6	sensitive fine grained	3
10.25	33.6	7	0.01	0.14	31.1	30.68	16.30	1.6	sensitive fine grained	3
10.30	33.8	8	0.01	0.17	30.1	26.73	13.71	1.6	sensitive fine grained	4
10.35	34.0	7	0.02	0.25	29.4	31.55	15.73	1.6	sensitive fine grained	3
10.40	34.1	7	0.01	0.16	29.3	30.55	15.12	1.6	sensitive fine grained	3
10.45	34.3	8	0.12	1.51	23.4	20.84	7.62	1.6	sensitive fine grained	3
10.50	34.4	6	0.08	1.31	22.4	26.06	8.72	1.6	sandy silt to clayey silt	4
10.55	34.6	17	0.04	0.25	20.9	8.80	2.48	1.6	sandy silt to clayey silt	6
10.60	34.8	21	0.03	0.14	17.7	6.08	0.91	1.6	silty sand to sandy silt	6
10.65	34.9	16	0.04	0.22	17.7	8.19	1.20	1.6	sandy silt to clayey silt	6
10.70	35.1	9	0.00	0.03	18.1	14.05	2.27	1.6	sensitive fine grained	5
10.75	35.3	5	0.02	0.30	19.6	26.15	5.76	1.6	sensitive fine grained	3
10.80	35.4	5	0.00	0.08	21.5	31.53	8.96	1.6	sensitive fine grained	2
10.85	35.6	5	0.03	0.52	22.8	32.82	10.59	1.6	sensitive fine grained	2
10.90	35.8	4	0.01	0.14	24.0	40.24	14.28	1.6	sensitive fine grained	2
10.95	35.9	5	0.02	0.45	25.0	38.30	14.44	1.6	sensitive fine grained	3
11.00	36.1	10	0.01	0.06	25.1	18.86	7.13	1.6	sensitive fine grained	3
11.05	36.3	6	0.01	0.11	22.0	25.51	7.26	1.6	sensitive fine grained	4
11.10	36.4	6	0.04	0.63	23.1	26.84	8.50	1.6	sensitive fine grained	3
11.15	36.6	7	0.04	0.57	24.9	26.34	9.55	1.6	sensitive fine grained	3
11.20	36.7	4	0.03	0.68	26.0	50.63	19.63	1.6	sensitive fine grained	2
11.25	36.9	5	0.02	0.47	30.3	44.57	21.05	1.5	sensitive fine grained	2
11.30	37.1	7	0.02	0.32	31.4	34.73	16.92	1.6	sensitive fine grained	3
11.35	37.2	6	0.02	0.39	32.4	37.59	18.84	1.6	sensitive fine grained	3
11.40	37.4	6	0.03	0.49	31.6	38.59	18.80	1.6	sensitive fine grained	3
11.45	37.6	6	0.03	0.56	30.3	39.63	18.31	1.6	sensitive fine grained	3
11.50	37.7	5	0.04	0.70	31.3	41.69	19.88	1.6	sensitive fine grained	3
11.55	37.9	5	0.04	0.85	32.3	44.79	22.04	1.6	sensitive fine grained	3

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICTION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	OIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
11.60	38.1	5	0.04	0.69	33.2	44.32	22.32	1.6	sensitive fine grained	2
11.65	38.2	5	0.02	0.34	34.2	52.42	27.04	1.6	sensitive fine grained	2
11.70	38.4	5	0.03	0.59	35.6	47.41	25.22	1.6	sensitive fine grained	2
11.75	38.5	5	0.04	0.70	36.8	49.09	26.81	1.6	sensitive fine grained	3
11.80	38.7	6	0.04	0.62	37.9	47.02	26.19	1.6	sensitive fine grained	3
11.85	38.9	7	0.02	0.32	38.6	38.62	21.76	1.6	sensitive fine grained	3
11.90	39.0	7	0.03	0.42	39.9	42.86	24.67	1.6	sensitive fine grained	3
11.95	39.2	6	0.03	0.43	41.1	48.56	28.50	1.6	sensitive fine grained	3
12.00	39.4	6	0.03	0.51	42.1	48.15	28.64	1.6	sensitive fine grained	3
12.05	39.5	6	0.03	0.48	43.4	52.06	31.49	1.6	sensitive fine grained	3
12.10	39.7	6	0.01	0.23	44.3	56.00	34.26	1.6	sensitive fine grained	3
12.15	39.9	6	0.00	0.09	45.4	56.37	34.92	1.6	sensitive fine grained	3
12.20	40.0	8	0.02	0.29	38.0	36.51	19.85	1.6	sensitive fine grained	3
12.25	40.2	6	0.00	0.00	21.0	24.74	4.17	1.5	sensitive fine grained	3
12.30	40.4	5	0.01	0.12	31.8	45.76	20.57	1.6	sensitive fine grained	3
12.35	40.5	5	0.03	0.52	33.8	45.05	21.63	1.6	sensitive fine grained	3
12.40	40.7	5	0.03	0.52	34.4	45.89	22.38	1.6	sensitive fine grained	3
12.45	40.8	6	0.03	0.44	34.5	43.64	21.27	1.6	sensitive fine grained	3
12.50	41.0	5	0.03	0.69	35.8	52.56	26.43	1.6	sensitive fine grained	3
12.55	41.2	6	0.03	0.43	37.2	44.65	23.23	1.6	sensitive fine grained	3
12.60	41.3	7	0.03	0.37	38.3	38.85	20.67	1.6	sensitive fine grained	3
12.65	41.5	7	0.03	0.38	32.8	36.38	16.45	1.6	sensitive fine grained	3
12.70	41.7	5	0.03	0.64	33.9	46.11	21.57	1.6	sensitive fine grained	3
12.75	41.8	5	0.04	0.70	35.6	47.41	23.23	1.6	sensitive fine grained	3
12.80	42.0	5	0.04	0.69	36.8	51.02	25.81	1.6	sensitive fine grained	3
12.85	42.2	5	0.03	0.54	38.1	52.77	27.46	1.6	sensitive fine grained	2
12.90	42.3	5	0.04	0.79	39.3	58.97	31.44	1.6	sensitive fine grained	2
12.95	42.5	5	0.03	0.57	40.4	59.41	32.34	1.6	sensitive fine grained	2
13.00	42.7	5	0.03	0.67	41.4	66.18	36.59	1.6	sensitive fine grained	2
13.05	42.8	5	0.04	0.74	42.5	56.69	31.94	1.6	sensitive fine grained	3
13.10	43.0	10	0.17	1.70	44.0	31.07	17.91	1.6	clayey silt to silty clay	5
13.15	43.1	17	0.20	1.19	28.6	12.10	4.18	1.8	silty sand to sandy silt	7
13.20	43.3	38	0.01	0.02	17.3	3.28	-0.29	1.8	silty sand to sandy silt	10
13.25	43.5	41	0.22	0.54	15.0	2.65	-0.69	1.8	silty sand to sandy silt	10
13.30	43.6	11	0.31	2.73	19.0	12.01	0.06	1.9	sandy silt to clayey silt	10
13.35	43.8	26	0.30	1.15	18.9	5.29	-0.01	1.9	sandy silt to clayey silt	10
13.40	44.0	39	0.20	0.52	12.8	2.38	-1.15	1.9	silty sand to sandy silt	10
13.45	44.1	32	0.26	0.81	3.6	0.82	-3.50	1.9	silty sand to sandy silt	11
13.50	44.3	28	0.29	1.04	4.0	1.03	-3.91	1.9	silty sand to sandy silt	10
13.55	44.5	35	0.31	0.89	4.8	0.99	-2.99	2.0	silty sand to sandy silt	11
13.60	44.6	39	0.29	0.73	4.2	0.76	-2.77	1.9	silty sand to sandy silt	13
13.65	44.8	47	0.45	0.96	5.2	0.80	-2.19	1.9	silty sand to sandy silt	14
13.70	44.9	44	0.38	0.87	6.2	1.02	-2.16	1.9	silty sand to sandy silt	15
13.75	45.1	46	0.46	1.00	7.2	1.12	-1.94	2.0		?
13.80	45.3	41	?	?	8.1	1.43	-2.02	2.0		?
13.85	45.4	42	?	?	9.6	1.63	-1.73	2.0		?

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

Operator: AL MYERS
 Sounding: P10000
 Cone Used: 416

CPT Date/Time: 01-09-02 09:12
 Location: B - 314
 Job Number: POPLAR ISLAND

Maximum Depth = 19.91 feet

Depth Increment = 0.16 feet

- 1 sensitive fine grained
- 2 organic material
- 3 clay

- 4 silty clay to clay
- 5 clayey silt to silty clay
- 6 sandy silt to clayey silt

- 7 silty sand to sandy silt
- 8 sand to silty sand
- 9 sand

- 10 gravelly sand to sand
- 11 very stiff fine grained (*)
- 12 sand to clayey sand (*)

1 E2SI
0

Operator :AL MYERS CPT Date :01-09-02 09:12
On Site Loc:B - 314 Cone Used :416
Job No. :POPLAR ISLAND Water table (feet) : 0
Tot. Unit Wt. (avg) : 115 pcf

DEPTH (meters)	DEPTH (feet)	Qc (avg) (tsf)	Fs (avg) (tsf)	Rf (avg) (%)	SIGV' (tsf)	SOIL BEHAVIOUR TYPE	Eq - Dr (%)	PHI deg.	SPT N	Su tsf
4.57	15	17.60	0.38	2.18	0.20	clayey silt to silty clay	UNDFND	UNDFD	8	1.07
4.87	16	21.90	0.39	1.79	0.41	sandy silt to clayey silt	UNDFND	UNDFD	8	1.31
5.22	17	26.91	0.36	1.32	0.43	sandy silt to clayey silt	UNDFND	UNDFD	10	1.62
5.52	18	42.05	0.45	1.06	0.46	silty sand to sandy silt	50-60	40-42	13	UNDEFINED
5.82	19	49.68	0.35	0.71	0.49	silty sand to sandy silt	50-60	40-42	16	UNDEFINED

Dr - All sands (Jamiolkowski et al. 1985) PHI - Robertson and Campanella 1983 Su: Nk= 16

**** Note: For interpretation purposes the PLOTTED CPT PROFILE should be used with the TABULATED OUTPUT from CPTINTR1 (v 3.04) ****

OPERATOR : AL MYERS

LOCATION : B - 314

CONE IO : 416

JOB No. : POPLAR ISLAND

E 2 S 1

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	OIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
4.30	14.1	3	0.37	13.32	3.8	9.82	-5.90	0.7		?
4.35	14.3	3	0.33	12.85	3.3	9.14	-8.00	0.4	clay	9
4.40	14.4	22	0.49	2.23	3.9	1.28	-0.76	0.9	clayey silt to silty clay	7
4.45	14.6	20	0.51	2.58	4.4	1.61	-0.71	0.9	sandy silt to clayey silt	9
4.50	14.8	28	0.55	1.96	4.6	1.19	-0.45	0.9	sandy silt to clayey silt	10
4.55	14.9	30	0.05	0.16	5.5	1.30	-0.24	0.9	silty sand to sandy silt	10
4.60	15.1	31	0.42	1.35	5.9	1.36	-0.15	0.9	sandy silt to clayey silt	8
4.65	15.3	4	0.29	7.92	8.2	16.44	3.21	0.9	sandy silt to clayey silt	8
4.70	15.4	26	0.42	1.62	8.4	2.36	0.49	0.9	clayey silt to silty clay	8
4.75	15.6	20	0.43	2.22	8.6	3.19	0.69	1.0	sandy silt to clayey silt	9
4.80	15.7	26	0.41	1.59	8.7	2.46	0.53	1.0	sandy silt to clayey silt	9
4.85	15.9	26	0.40	1.53	8.8	2.43	0.51	1.0	sandy silt to clayey silt	10
4.90	16.1	27	0.32	1.20	8.9	2.41	0.53	1.0	sandy silt to clayey silt	10
4.95	16.2	26	0.33	1.28	8.8	2.49	0.51	1.0	sandy silt to clayey silt	10
5.00	16.4	23	0.19	0.81	8.9	2.78	0.57	1.0	sandy silt to clayey silt	9
5.05	16.6	25	0.38	1.53	8.9	2.59	0.51	1.0	sandy silt to clayey silt	9
5.10	16.7	20	0.43	2.18	9.1	3.32	0.67	1.0	sandy silt to clayey silt	10
5.15	16.9	32	0.46	1.45	9.2	2.10	0.43	1.0	sandy silt to clayey silt	11
5.20	17.1	37	0.39	1.04	9.2	1.79	0.35	1.0	silty sand to sandy silt	12
5.25	17.2	42	0.50	1.18	9.2	1.56	0.29	1.0	silty sand to sandy silt	12
5.30	17.4	37	0.53	1.43	9.3	1.80	0.34	1.0	silty sand to sandy silt	13
5.35	17.6	45	0.40	0.88	9.3	1.48	0.26	1.0	silty sand to sandy silt	14
5.40	17.7	47	0.36	0.76	9.4	1.44	0.26	1.0	silty sand to sandy silt	14
5.45	17.9	40	0.49	1.22	9.8	1.76	0.36	1.0	silty sand to sandy silt	14
5.50	18.0	41	0.41	1.01	9.6	1.69	0.31	1.0	silty sand to sandy silt	14
5.55	18.2	55	0.54	0.98	9.7	1.27	0.23	1.1	silty sand to sandy silt	15
5.60	18.4	48	0.37	0.78	9.7	1.45	0.26	1.1	silty sand to sandy silt	17
5.65	18.5	55	0.35	0.65	9.9	1.30	0.24	1.1	silty sand to sandy silt	16
5.70	18.7	46	0.43	0.93	9.9	1.56	0.28	1.1	silty sand to sandy silt	15
5.75	18.9	44	0.15	0.34	10.0	1.63	0.30	1.1	silty sand to sandy silt	15
5.80	19.0	51	0.27	0.53	9.9	1.41	0.24	1.1	sand to silty sand	11
5.85	19.2	38	0.13	0.35	9.9	1.91	0.31	1.1	sand to silty sand	11
5.90	19.4	52	0.08	0.15	10.3	1.43	0.26	1.1	sand to silty sand	11
5.95	19.5	44	0.09	0.21	10.1	1.64	0.27	1.1		?
6.00	19.7	49	?	?	10.3	1.51	0.26	1.1		?
6.05	19.8	40	?	?	10.4	1.85	0.32	1.1		?

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

Operator: AL MYERS
 Sounding: PI0001
 Cone Used: 416

CPT Date/Time: 01-09-02 11:01
 Location: B - 314A
 Job Number: POPLAR ISLAND

Maximum Depth = 46.52 feet

Depth Increment = 0.16 feet

- 1 sensitive fine grained
- 2 organic material
- 3 clay

- 4 silty clay to clay
- 5 clayey silt to silty clay
- 6 sandy silt to clayey silt

- 7 silty sand to sandy silt
- 8 sand to silty sand
- 9 sand

- 10 gravelly sand to sand
- 11 very stiff fine grained (*)
- 12 sand to clayey sand (*)

1
0

E2SI

Operator :AL MYERS
 On Site Loc:B - 314A
 Job No. :POPLAR ISLAND
 Tot. Unit Wt. (avg) : 115 pcf

CPT Date :01-09-02 11:01
 Cone Used :416
 Water table (feet) : 0

DEPTH		Qc (avg)	Fs (avg)	Rf (avg)	SIGV'	SOIL BEHAVIOUR TYPE	Eq - Dr	PHI	SPT	Su
(meters)	(feet)	(tsf)	(tsf)	(%)	(tsf)		(%)	deg.	N	tsf
8.38	27	8.07	0.05	0.68	0.36	sensitive fine grained	UNDFND	UNDFD	4	.45
8.68	28	8.22	0.03	0.34	0.74	sensitive fine grained	UNDFND	UNDFD	4	.41
9.03	30	4.99	0.00	0.08	0.76	sensitive fine grained	UNDFND	UNDFD	2	.20
9.33	31	7.02	0.06	0.86	0.79	sensitive fine grained	UNDFND	UNDFD	3	.33
9.63	32	10.07	0.09	0.86	0.82	clayey silt to silty clay	UNDFND	UNDFD	5	.51
9.93	33	17.40	0.28	1.58	0.84	sandy silt to clayey silt	UNDFND	UNDFD	7	.97
10.23	34	8.88	0.12	1.37	0.87	clayey silt to silty clay	UNDFND	UNDFD	4	.43
10.53	35	8.18	0.03	0.42	0.89	sensitive fine grained	UNDFND	UNDFD	4	.38
10.83	36	8.98	0.03	0.32	0.92	sensitive fine grained	UNDFND	UNDFD	4	.43
11.13	37	8.13	0.02	0.20	0.95	sensitive fine grained	UNDFND	UNDFD	4	.37
11.43	38	8.42	0.03	0.39	0.97	sensitive fine grained	UNDFND	UNDFD	4	.39
11.73	38	8.57	0.02	0.19	1.00	sensitive fine grained	UNDFND	UNDFD	4	.39
12.03	39	7.80	0.02	0.27	1.02	sensitive fine grained	UNDFND	UNDFD	4	.34
12.33	40	8.65	0.09	1.09	1.05	clayey silt to silty clay	UNDFND	UNDFD	4	.39
12.63	41	25.87	0.20	0.76	1.08	silty sand to sandy silt	<40	32-34	8	UNDEFINED
12.93	42	28.87	0.16	0.57	1.10	silty sand to sandy silt	<40	32-34	9	UNDEFINED
13.23	43	15.90	0.14	0.85	1.13	sandy silt to clayey silt	UNDFND	UNDFD	6	.83
13.53	44	15.52	0.14	0.89	1.15	sandy silt to clayey silt	UNDFND	UNDFD	6	.81
13.83	45	15.15	0.09	0.60	1.18	sandy silt to clayey silt	UNDFND	UNDFD	6	.78
14.13	46	20.10	-5461.18	-27170.07	1.21	undefined	UNDFND	UNDFD	UDF	UNDEFINED

Dr - All sands (Jamiolkowski et al. 1985) PHI - Robertson and Campanella 1983 Su: Nk= 16

**** Note: For interpretation purposes the PLOTTED CPT PROFILE should be used with the TABULATED OUTPUT from CPTINTR1 (v 3.04) ****

SOUNDING OATA IN FILE PI0001 01-09-02 11:01

OPERATOR : AL MYERS

LOCATION : B - 314A

CONE ID : 416

JOB No. : POPLAR ISLAND

E 2 S I

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICTION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
8.15	26.7	4	0.06	1.36	32.7	56.04	36.17	0.2		?
8.20	26.9	7	0.07	0.93	34.5	34.53	22.87	0.2	sensitive fine grained	3
8.25	27.1	9	0.07	0.78	38.2	31.62	21.91	0.2	sensitive fine grained	4
8.30	27.2	9	0.06	0.71	40.5	32.08	22.74	0.2	sandy silt to clayey silt	3
8.35	27.4	9	0.03	0.35	42.2	32.34	23.24	0.2	sandy silt to clayey silt	4
8.40	27.6	10	0.04	0.39	43.3	31.79	23.01	0.2	sensitive fine grained	4
8.45	27.7	9	0.06	0.67	43.4	36.75	26.56	0.2	sensitive fine grained	4
8.50	27.9	8	0.06	0.67	46.0	40.36	29.74	0.2	sensitive fine grained	4
8.55	28.1	9	0.05	0.56	49.1	39.70	29.86	0.2	sensitive fine grained	4
8.60	28.2	9	0.00	0.02	50.9	39.80	30.23	0.2	sensitive fine grained	4
8.65	28.4	9	0.00	0.03	53.4	43.21	33.25	0.2	sensitive fine grained	4
8.70	28.5	6	0.00	0.00	54.9	70.60	54.69	0.2	sensitive fine grained	3
8.75	28.7	5	0.00	0.06	55.4	81.35	63.06	0.2	sensitive fine grained	2
8.80	28.9	5	0.00	0.06	56.0	78.99	61.32	0.2	sensitive fine grained	2
8.85	29.0	5	0.00	0.06	56.0	85.74	66.46	0.2	sensitive fine grained	2
8.90	29.2	5	0.00	0.04	56.3	79.48	61.61	0.2	sensitive fine grained	2
8.95	29.4	5	0.00	0.10	56.3	81.13	62.80	0.2	sensitive fine grained	2
9.00	29.5	5	0.01	0.12	56.4	81.19	62.75	0.2	sensitive fine grained	2
9.05	29.7	5	0.01	0.12	56.4	79.57	61.39	0.2	sensitive fine grained	2
9.10	29.9	5	0.00	0.06	56.0	85.83	66.00	0.2	sensitive fine grained	2
9.15	30.0	5	0.01	0.15	56.2	84.22	64.70	0.2	sensitive fine grained	2
9.20	30.2	5	0.10	1.94	56.3	77.98	59.86	0.2	sensitive fine grained	2
9.25	30.3	5	0.09	1.69	56.2	79.38	60.81	0.2	clayey silt to silty clay	3
9.30	30.5	12	0.09	0.78	37.8	23.68	15.40	0.1	clayey silt to silty clay	4
9.35	30.7	11	0.08	0.70	40.8	27.19	18.33	0.1	sandy silt to clayey silt	4
9.40	30.8	11	0.09	0.84	43.5	28.46	19.71	0.1	sandy silt to clayey silt	4
9.45	31.0	10	0.07	0.71	46.2	32.27	22.87	0.1	sandy silt to clayey silt	4
9.50	31.2	11	0.08	0.72	48.5	33.26	23.99	0.1	sandy silt to clayey silt	4
9.55	31.3	10	0.09	0.87	51.2	37.62	27.64	0.1	clayey silt to silty clay	5
9.60	31.5	9	0.09	0.95	52.4	41.03	30.35	0.1	clayey silt to silty clay	5
9.65	31.7	10	0.10	1.09	53.1	39.85	29.56	0.1	clayey silt to silty clay	5
9.70	31.8	12	0.16	1.30	44.9	26.06	18.05	0.1	sandy silt to clayey silt	5
9.75	32.0	20	0.13	0.67	13.3	4.83	-0.21	0.1	sandy silt to clayey silt	6
9.80	32.2	16	0.22	1.33	13.4	5.92	-0.23	0.1	sandy silt to clayey silt	7
9.85	32.3	16	0.28	1.76	15.8	7.25	0.83	0.1	sandy silt to clayey silt	7
9.90	32.5	22	0.46	2.07	16.8	5.39	0.87	0.1	clayey silt to silty clay	9
9.95	32.6	18	0.40	2.26	16.9	6.85	1.12	0.1	clayey silt to silty clay	8
10.00	32.8	13	0.27	2.14	21.0	12.10	3.90	0.1	clayey silt to silty clay	6
10.05	33.0	9	0.10	1.14	28.1	21.99	10.80	0.1	clayey silt to silty clay	5
10.10	33.1	8	0.09	1.18	33.6	30.61	17.52	0.1	clayey silt to silty clay	4

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	OIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
10.15	33.3	8	0.10	1.31	38.9	34.99	22.00	0.1	clayey silt to silty clay	4
10.20	33.5	8	0.12	1.48	44.0	40.09	26.87	0.1	clayey silt to silty clay	4
10.25	33.6	8	0.04	0.55	48.2	44.53	31.07	0.1	sensitive fine grained	4
10.30	33.8	7	0.07	1.01	46.2	45.57	31.12	0.2	sensitive fine grained	3
10.35	34.0	6	0.03	0.55	53.1	61.69	44.59	0.2	sensitive fine grained	4
10.40	34.1	10	0.02	0.22	59.7	41.73	31.38	0.2	sensitive fine grained	4
10.45	34.3	9	0.02	0.25	58.7	48.03	35.87	0.2	sensitive fine grained	4
10.50	34.4	8	0.02	0.27	60.8	52.70	39.74	0.1	sensitive fine grained	4
10.55	34.6	8	0.03	0.37	64.2	56.40	43.22	0.1	sensitive fine grained	4
10.60	34.8	9	0.03	0.34	67.8	56.10	43.62	0.1	sensitive fine grained	4
10.65	34.9	9	0.05	0.53	64.5	52.75	40.35	0.1	sensitive fine grained	4
10.70	35.1	9	0.04	0.48	61.8	50.57	38.12	0.1	sensitive fine grained	4
10.75	35.3	9	0.03	0.33	61.5	47.08	35.36	0.1	sensitive fine grained	4
10.80	35.4	10	0.01	0.16	64.4	48.85	37.20	0.2	sensitive fine grained	4
10.85	35.6	9	0.00	0.06	67.2	55.63	42.86	0.1	sensitive fine grained	4
10.90	35.8	8	0.01	0.12	68.7	60.33	46.72	0.1	sensitive fine grained	4
10.95	35.9	9	0.01	0.12	61.8	52.32	39.13	0.2	sensitive fine grained	4
11.00	36.1	9	0.03	0.33	61.1	51.79	38.54	0.2	sensitive fine grained	4
11.05	36.3	9	0.02	0.22	64.6	52.29	39.58	0.2	sensitive fine grained	4
11.10	36.4	5	0.01	0.21	63.1	87.33	65.47	0.2	sensitive fine grained	4
11.15	36.6	10	0.02	0.20	70.0	53.08	41.06	0.2	sensitive fine grained	4
11.20	36.7	9	0.05	0.53	72.7	61.61	48.11	0.2	sensitive fine grained	4
11.25	36.9	9	0.04	0.45	77.3	64.76	51.36	0.2	sensitive fine grained	4
11.30	37.1	9	0.04	0.45	75.2	62.99	49.54	0.2	sensitive fine grained	4
11.35	37.2	8	0.04	0.43	80.7	71.76	57.41	0.2	sensitive fine grained	4
11.40	37.4	8	0.03	0.41	76.9	67.55	53.31	0.2	sensitive fine grained	4
11.45	37.6	9	0.00	0.04	78.3	66.32	52.52	0.2	sensitive fine grained	4
11.50	37.7	9	0.02	0.23	80.9	66.99	53.46	0.2	sensitive fine grained	4
11.55	37.9	7	0.02	0.26	84.0	82.86	66.66	0.2	sensitive fine grained	4
11.60	38.1	9	0.01	0.17	84.0	68.75	55.25	0.2	sensitive fine grained	4
11.65	38.2	9	0.01	0.16	83.3	66.66	53.41	0.2	sensitive fine grained	4
11.70	38.4	9	0.02	0.19	83.0	65.69	52.53	0.2	sensitive fine grained	4
11.75	38.5	9	0.01	0.15	80.0	67.80	53.64	0.2	sensitive fine grained	4
11.80	38.7	8	0.05	0.62	79.0	69.33	54.59	0.2	sensitive fine grained	4
11.85	38.9	8	0.03	0.39	74.8	70.89	54.92	0.2	sensitive fine grained	4
11.90	39.0	8	0.03	0.39	72.3	65.87	50.44	0.2	sensitive fine grained	4
11.95	39.2	7	0.00	0.03	68.4	69.40	52.17	0.2	sensitive fine grained	4
12.00	39.4	9	0.01	0.11	68.8	56.95	42.82	0.2	sensitive fine grained	4
12.05	39.5	7	0.00	0.05	71.4	70.45	53.55	0.2	sensitive fine grained	4
12.10	39.7	8	0.01	0.13	71.1	66.49	50.40	0.2	sensitive fine grained	4
12.15	39.9	7	0.01	0.13	64.2	66.07	48.29	0.2	sensitive fine grained	4
12.20	40.0	6	0.09	1.45	51.6	58.05	38.53	0.2	sensitive fine grained	3
12.25	40.2	6	0.11	1.84	49.2	58.01	37.45	0.2	silty clay to clay	3
12.30	40.4	8	0.18	2.29	39.7	37.13	20.77	0.2	clayey silt to silty clay	5
12.35	40.5	17	0.17	0.97	43.6	18.47	11.03	0.2	sandy silt to clayey silt	7
12.40	40.7	33	0.18	0.55	20.1	4.46	0.55	0.2	silty sand to sandy silt	9
12.45	40.8	31	0.19	0.63	16.6	3.89	-0.26	0.2	silty sand to sandy silt	10
12.50	41.0	28	0.15	0.53	18.5	4.75	0.18	0.2	silty sand to sandy silt	9
12.55	41.2	24	0.16	0.69	18.1	5.54	0.07	0.2	sandy silt to clayey silt	9
12.60	41.3	19	0.27	1.41	19.9	7.45	0.73	0.2	sandy silt to clayey silt	8

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICTION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
12.65	41.5	21	0.23	1.06	22.2	7.50	1.42	0.2	sandy silt to clayey silt	9
12.70	41.7	34	0.26	0.76	20.4	4.32	0.49	0.2	silty sand to sandy silt	9
12.75	41.8	34	0.19	0.57	20.3	4.31	0.46	0.2	silty sand to sandy silt	11
12.80	42.0	33	0.19	0.58	15.4	3.36	-0.61	0.1	silty sand to sandy silt	10
12.85	42.2	26	0.18	0.69	16.4	4.53	-0.51	0.1	silty sand to sandy silt	9
12.90	42.3	26	0.10	0.38	15.8	4.38	-0.72	0.1	silty sand to sandy silt	8
12.95	42.5	20	0.07	0.33	15.2	5.35	-1.15	0.1	sandy silt to clayey silt	7
13.00	42.7	11	0.10	0.88	16.8	10.68	-1.10	0.1	sandy silt to clayey silt	5
13.05	42.8	10	0.20	1.91	19.7	13.79	0.82	0.1	sandy silt to clayey silt	5
13.10	43.0	18	0.19	1.02	22.6	8.85	1.56	0.1	sandy silt to clayey silt	7
13.15	43.1	25	0.12	0.49	24.8	7.10	1.74	0.1	sandy silt to clayey silt	8
13.20	43.3	19	0.07	0.38	21.3	7.94	0.93	0.1	sandy silt to clayey silt	7
13.25	43.5	11	0.13	1.19	27.5	17.99	5.66	0.1	sandy silt to clayey silt	5
13.30	43.6	6	0.13	2.29	37.2	48.71	23.95	0.1	clayey silt to silty clay	5
13.35	43.8	12	0.18	1.56	41.4	25.48	13.79	0.1	clayey silt to silty clay	6
13.40	44.0	20	0.19	0.91	34.0	11.99	5.26	0.1	sandy silt to clayey silt	7
13.45	44.1	24	0.14	0.58	29.8	8.78	3.14	0.1	sandy silt to clayey silt	8
13.50	44.3	16	0.09	0.56	35.4	15.73	7.20	0.1	sandy silt to clayey silt	7
13.55	44.5	15	0.11	0.72	40.2	19.41	10.09	0.2	sandy silt to clayey silt	6
13.60	44.6	15	0.09	0.63	40.4	19.79	10.32	0.1	sandy silt to clayey silt	6
13.65	44.8	17	0.07	0.41	43.3	18.67	10.30	0.1	sandy silt to clayey silt	6
13.70	44.9	15	0.11	0.74	43.1	20.54	11.24	0.1	sandy silt to clayey silt	6
13.75	45.1	13	0.11	0.81	43.7	23.66	13.07	0.1	sandy silt to clayey silt	6
13.80	45.3	16	0.07	0.46	44.3	19.82	11.04	0.1	sandy silt to clayey silt	6
13.85	45.4	15	0.09	0.61	38.4	18.43	8.97	0.1	sandy silt to clayey silt	6
13.90	45.6	13	0.12	0.96	38.1	21.08	10.13	0.2	sandy silt to clayey silt	6
13.95	45.8	17	0.09	0.53	39.5	16.64	8.28	0.1	sandy silt to clayey silt	7
14.00	45.9	22	0.28	1.24	35.4	11.38	4.98	0.2	sandy silt to clayey silt	7
14.05	46.1	15	0.20	1.39	25.9	12.67	2.88	0.2	sandy silt to clayey silt	8
14.10	46.3	28	0.20	0.74	27.5	7.14	1.93	0.2	?	?
14.15	46.4	26	?	?	28.4	7.95	2.31	0.1	?	?
14.20	46.6	25	?	?	33.5	9.63	3.82	0.1	?	?

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

E2CR

Operator: AL MYERS
 Sounding: PI0009
 Cone Used: 416

CPT Date/Time: 01-10-02 13:23
 Location: B - 345
 Job Number: POPLAR ISLAND

Maximum Depth = 24.34 feet

Depth Increment = 0.16 feet

- | | | | |
|--------------------------|-----------------------------|----------------------------|--------------------------------|
| 1 sensitive fine grained | 4 silty clay to clay | 7 silty sand to sandy silt | 10 gravelly sand to sand |
| 2 organic material | 5 clayey silt to silty clay | 8 sand to silty sand | 11 very stiff fine grained (*) |
| 3 clay | 6 sandy silt to clayey silt | 9 sand | 12 sand to clayey sand (*) |

1
0

E2SI

Operator :AL MYERS
 On Site Loc:B - 345
 Job No. :POPLAR ISLAND
 Tot. Unit Wt. (avg) : 115 pcf

CPT Date :01-10-02 13:23
 Cone Used :416
 Water table (feet) : 0

DEPTH (meters)	DEPTH (feet)	Qc (avg) (tsf)	Fs (avg) (tsf)	Rf (avg) (%)	SIGV' (tsf)	SOIL BEHAVIOUR TYPE	Eq - Or (%)	PHI deg.	SPT N	Su tsf
4.72	15	1.03	0.08	7.31	0.20	undefined	UNDFND	UNDFD	UOF	UNDEFINED
5.02	16	1.98	0.09	4.30	0.42	clay	UNDFND	UNDFD	2	6.65
5.37	18	1.81	0.08	4.52	0.45	clay	UNDFND	UNDFD	2	5.21
5.67	19	2.07	0.09	4.23	0.48	clay	UNDFND	UNDFD	2	6.41
5.97	20	2.25	0.11	5.00	0.50	clay	UNDFND	UNDFD	2	7.20
6.27	21	3.38	0.23	6.82	0.53	organic material	UNDFND	UNDFD	3	.13
6.57	22	8.10	0.36	4.48	0.55	clay	UNDFND	UNDFD	8	.43
6.87	23	15.70	0.34	2.15	0.58	clayey silt to silty clay	UNDFND	UNDFD	8	.90
7.17	24	19.38	0.73	3.76	0.61	silty clay to clay	UNDFND	UNDFD	12	1.12

Or - All sands (Jamiolkowski et al. 1985) PHI - Robertson and Campanella 1983 Su: Nk= 16

**** Note: For interpretation purposes the PLOTTED CPT PROFILE should be used with the TABULATED OUTPUT from CPTINTR1 (v 3.04) ****

OPERATOR : AL MYERS

LOCATION : B - 345

CONE 10 : 416

JOB No. : POPLAR ISLAND

E 2 S I

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICTION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
4.45	14.6	1	0.08	9.33	12.4	99.60	48.96	0.1	?	?
4.50	14.8	1	0.09	12.57	12.3	126.21	60.37	0.1	?	?
4.55	14.9	1	0.06	7.86	12.0	123.84	57.27	0.1	?	?
4.60	15.1	1	0.07	9.57	12.3	126.00	58.70	0.1	?	?
4.65	15.3	1	0.07	4.93	9.3	47.73	13.71	0.1	organic material	1
4.70	15.4	2	0.09	5.00	9.6	38.48	11.74	0.1	organic material	2
4.75	15.6	2	0.08	4.32	10.1	38.24	12.63	0.1	clay	2
4.80	15.7	2	0.07	3.48	12.9	44.37	20.96	0.1	clay	2
4.85	15.9	2	0.08	4.61	12.8	51.04	23.45	0.1	clay	2
4.90	16.1	2	0.09	4.94	12.7	50.72	22.84	0.1	clay	2
4.95	16.2	2	0.09	4.27	11.8	38.62	15.58	0.1	clay	2
5.00	16.4	2	0.09	4.33	11.4	39.19	14.80	0.1	clay	2
5.05	16.6	2	0.08	3.67	11.3	38.71	14.08	0.1	clay	2
5.10	16.7	2	0.09	4.65	11.3	40.79	14.67	0.1	clay	2
5.15	16.9	2	0.08	4.47	11.6	49.04	18.02	0.1	clay	2
5.20	17.1	2	0.07	3.65	12.2	43.96	17.33	0.1	clay	2
5.25	17.2	2	0.08	5.06	12.6	56.56	22.96	0.1	clay	2
5.30	17.4	2	0.09	4.74	13.0	49.19	20.62	0.1	organic material	2
5.35	17.6	1	0.08	6.00	15.8	81.21	42.07	0.1	clay	2
5.40	17.7	2	0.09	3.58	15.7	47.07	24.03	0.1	clay	2
5.45	17.9	2	0.09	5.12	15.8	66.96	34.13	0.1	clay	2
5.50	18.0	2	0.09	3.83	15.9	49.68	25.19	0.1	clay	2
5.55	18.2	2	0.09	4.30	15.5	55.87	27.45	0.1	clay	2
5.60	18.4	2	0.09	4.40	15.9	57.28	28.60	0.1	clay	2
5.65	18.5	2	0.09	4.50	16.0	57.49	28.56	0.1	clay	2
5.70	18.7	2	0.09	4.14	15.6	51.15	24.62	0.1	clay	2
5.75	18.9	2	0.09	3.75	15.9	47.61	23.07	0.1	clay	2
5.80	19.0	2	0.09	3.96	15.8	49.37	23.54	0.1	clay	2
5.85	19.2	2	0.09	3.70	15.7	49.24	23.19	0.1	clay	2
5.90	19.4	2	0.12	5.22	15.8	49.30	23.03	0.1	organic material	2
5.95	19.5	2	0.20	9.90	15.6	56.09	25.62	0.1	organic material	2
6.00	19.7	3	0.15	5.21	14.1	35.01	13.82	0.1	organic material	2
6.05	19.8	3	0.14	5.14	13.9	35.79	13.67	0.1	clay	3
6.10	20.0	3	0.20	6.57	12.4	29.88	9.06	0.1	organic material	3
6.15	20.2	3	0.26	10.15	9.7	26.92	2.69	0.1	organic material	3
6.20	20.3	3	0.29	8.50	11.4	24.20	5.53	0.1	organic material	4
6.25	20.5	6	0.34	6.05	11.7	15.07	3.64	0.1	clay	5
6.30	20.7	5	0.35	6.62	12.2	16.59	4.41	0.1	clay	5
6.35	20.8	6	0.33	5.71	13.2	16.41	5.20	0.1	clay	6
6.40	21.0	7	0.31	4.36	14.1	14.52	5.16	0.1	clay	7

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
6.45	21.2	8	0.44	5.32	14.9	13.06	5.00	0.1	clay	7
6.50	21.3	8	0.41	5.27	15.6	14.38	5.85	0.1	clay	10
6.55	21.5	15	0.34	2.36	9.2	4.58	-0.05	0.1	silty clay to clay	7
6.60	21.7	13	0.31	2.46	7.8	4.49	-0.92	0.1	silty clay to clay	7
6.65	21.8	7	0.35	4.92	8.3	8.44	-1.16	0.1	clay	10
6.70	22.0	11	0.39	3.54	9.5	6.15	-0.03	0.1	silty clay to clay	8
6.75	22.1	20	0.38	1.85	7.5	2.67	-0.73	0.1	clayey silt to silty clay	9
6.80	22.3	25	0.33	1.34	4.2	1.22	-1.59	0.1	sandy silt to clayey silt	8
6.85	22.5	18	0.27	1.45	3.7	1.46	-2.35	0.1	sandy silt to clayey silt	8
6.90	22.6	16	0.42	2.62	4.0	1.81	-2.60	0.1	clayey silt to silty clay	7
6.95	22.8	8	0.47	6.05	-0.4	-0.35	-9.59	0.1	silty clay to clay	9
7.00	23.0	19	0.79	4.10	1.0	0.39	-3.34	0.1	silty clay to clay	11
7.05	23.1	26	0.85	3.31	1.0	0.27	-2.54	0.1	silty clay to clay	15
7.10	23.3	26	0.96	3.72	-0.2	-0.04	-2.85	0.1	silty clay to clay	16
7.15	23.5	22	0.89	4.09	-0.6	-0.21	-3.57	0.1	clayey silt to silty clay	11
7.20	23.6	23	0.65	2.91	-0.3	-0.11	-3.38	0.1	sandy silt to clayey silt	10
7.25	23.8	37	0.53	1.41	-1.5	-0.28	-2.27	0.1	sandy silt to clayey silt	13
7.30	23.9	39	0.61	1.58	-4.3	-0.80	-2.73	0.1		?
7.35	24.1	38	?	?	-4.3	-0.83	-2.84	0.1		?
7.40	24.3	27	?	?	-4.4	-1.18	-4.01	0.1		?

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

Operator: AL MYERS
 Sounding: PI0010
 Cone Used: 416

CPT Date/Time: 01-10-02 14:55
 Location: B - 345
 Job Number: POPLAR ISLAND

Maximum Depth = 50.03 feet

Depth Increment = 0.16 feet

- | | | | |
|--------------------------|-----------------------------|----------------------------|--------------------------------|
| 1 sensitive fine grained | 4 silty clay to clay | 7 silty sand to sandy silt | 10 gravelly sand to sand |
| 2 organic material | 5 clayey silt to silty clay | 8 sand to silty sand | 11 very stiff fine grained (*) |
| 3 clay | 6 sandy silt to clayey silt | 9 sand | 12 sand to clayey sand (*) |

1
0

E2SI

Operator :AL MYERS
 On Site Loc:B - 345
 Job No. :POPLAR ISLAND
 Tot. Unit Wt. (avg) : 115 pcf

CPT Date :01-10-02 14:55
 Cone Used :416
 Water table (feet) : 0

DEPTH (meters)	DEPTH (feet)	Qc (avg) (tsf)	Fs (avg) (tsf)	Rf (avg) (%)	SIGV' (tsf)	SOIL BEHAVIOUR TYPE	Eq - Dr (%)	PHI deg.	SPT N	Su tsf
11.30	37	47.67	0.28	0.59	0.49	silty sand to sandy silt	5D-60	40-42	15	UNDEFINED
11.60	38	43.75	0.48	1.10	0.99	silty sand to sandy silt	40-50	36-38	14	UNDEFINED
11.95	39	21.13	0.18	0.84	1.02	sandy silt to clayey silt	UNDFND	UNDFD	8	1.18
12.25	40	10.25	0.03	0.33	1.04	sandy silt to clayey silt	UNDFND	UNDFD	4	.49
12.55	41	10.17	0.15	1.46	1.07	clayey silt to silty clay	UNDFND	UNDFD	5	.48
12.85	42	6.83	0.08	1.15	1.09	sensitive fine grained	UNDFND	UNDFD	3	.27
13.15	43	6.85	0.07	1.07	1.12	sensitive fine grained	UNDFND	UNDFD	3	.27
13.45	44	8.35	0.04	0.50	1.15	sensitive fine grained	UNDFND	UNDFD	4	.36
13.75	45	8.20	0.08	0.93	1.17	clayey silt to silty clay	UNDFND	UNDFD	4	.35
14.05	46	6.52	0.12	1.78	1.20	silty clay to clay	UNDFND	UNDFD	4	.24
14.35	47	2.00	0.06	2.89	1.22	clay	UNDFND	UNDFD	2	-4.23
14.65	48	6.00	0.26	4.29	1.25	clay	UNDFND	UNDFD	6	.20
14.95	49	6.78	0.32	4.71	1.28	clay	UNDFND	UNDFD	6	.24
15.25	50	12.45	-10922.45	-87730.52	1.30	undefined	UNDFND	UNDFD	UDF	UNDEFINED

Dr - All sands (Jamiolkowski et al. 1985) PHI - Robertson and Campanella 1983 Su: Nk= 16

**** Note: For interpretation purposes the PLOTTED CPT PROFILE should be used with the TABULATED OUTPUT from CPTINTR1 (v 3.D4) ****

OPERATOR : AL MYERS

LOCATION : B - 345A

CONE 10 : 416

JOB No. : POPLAR ISLAND

E 2 S I

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	OIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
11.05	36.3	51	0.34	0.66	27.5	3.90	1.67	0.1		?
11.10	36.4	49	0.28	0.57	30.5	4.51	2.17	0.1	sand to silty sand	12
11.15	36.6	48	0.23	0.49	32.2	4.86	2.46	0.1	sand to silty sand	11
11.20	36.7	47	0.28	0.59	33.6	5.12	2.69	0.1	silty sand to sandy silt	15
11.25	36.9	46	0.29	0.64	34.9	5.45	2.95	0.1	silty sand to sandy silt	15
11.30	37.1	46	0.25	0.56	36.6	5.79	3.25	0.1	silty sand to sandy silt	14
11.35	37.2	44	0.22	0.49	38.0	6.17	3.55	0.1	silty sand to sandy silt	14
11.40	37.4	44	0.20	0.46	39.7	6.45	3.82	0.1	silty sand to sandy silt	14
11.45	37.6	44	0.26	0.59	41.4	6.84	4.15	0.1	silty sand to sandy silt	14
11.50	37.7	44	0.27	0.62	43.1	7.05	4.38	0.1	silty sand to sandy silt	14
11.55	37.9	44	0.98	2.25	44.9	7.42	4.70	0.1	silty sand to sandy silt	14
11.60	38.1	43	0.96	2.25	47.0	7.92	5.14	0.1	sandy silt to clayey silt	16
11.65	38.2	41	0.35	0.85	48.9	8.52	5.63	0.1	silty sand to sandy silt	13
11.70	38.4	41	0.36	0.88	51.3	8.97	6.07	0.1	silty sand to sandy silt	10
11.75	38.5	13	0.16	1.21	73.9	41.25	31.92	0.1	sandy silt to clayey silt	9
11.80	38.7	13	0.16	1.24	76.0	43.10	33.59	0.1	sandy silt to clayey silt	5
11.85	38.9	13	0.08	0.62	75.3	41.05	31.86	0.1	sandy silt to clayey silt	5
11.90	39.0	14	0.07	0.54	75.9	40.51	31.48	0.1	sandy silt to clayey silt	5
11.95	39.2	13	0.06	0.48	76.1	41.80	32.46	0.1	sandy silt to clayey silt	5
12.00	39.4	12	0.03	0.27	78.1	45.35	35.44	0.1	sandy silt to clayey silt	5
12.05	39.5	10	0.02	0.21	78.9	57.98	45.39	0.1	sandy silt to clayey silt	4
12.10	39.7	9	0.04	0.49	80.4	64.30	50.54	0.1	sandy silt to clayey silt	4
12.15	39.9	10	0.04	0.35	79.2	56.46	44.14	0.1	sandy silt to clayey silt	4
12.20	40.0	10	0.04	0.43	78.6	58.93	45.91	0.1	sandy silt to clayey silt	4
12.25	40.2	11	0.03	0.27	78.3	53.19	41.36	0.1	sandy silt to clayey silt	4
12.30	40.4	10	0.01	0.15	74.8	53.30	40.83	0.1	sandy silt to clayey silt	4
12.35	40.5	10	0.15	1.50	74.3	53.47	40.82	0.1	clayey silt to silty clay	5
12.40	40.7	10	0.25	2.49	78.6	56.01	43.44	0.1	clayey silt to silty clay	5
12.45	40.8	10	0.16	1.64	82.3	59.88	47.00	0.1	clayey silt to silty clay	5
12.50	41.0	10	0.16	1.57	81.3	59.14	46.21	0.1	clayey silt to silty clay	5
12.55	41.2	11	0.16	1.43	83.3	54.54	42.86	0.1	clayey silt to silty clay	5
12.60	41.3	11	0.12	1.15	83.0	54.82	42.98	0.1	clayey silt to silty clay	5
12.65	41.5	10	0.13	1.24	85.4	59.10	46.65	0.1	clayey silt to silty clay	4
12.70	41.7	5	0.05	1.20	71.0	113.57	84.66	0.1	sensitive fine grained	3
12.75	41.8	4	0.05	1.25	70.9	127.58	94.94	0.1	sensitive fine grained	2
12.80	42.0	4	0.06	1.48	70.9	116.05	86.26	0.1	sensitive fine grained	2
12.85	42.2	7	0.05	0.69	70.7	74.88	55.53	0.1	sensitive fine grained	2
12.90	42.3	4	0.03	0.61	70.8	115.92	85.89	0.1	sensitive fine grained	3
12.95	42.5	6	0.08	1.36	70.6	87.67	64.80	0.1	sensitive fine grained	2
13.00	42.7	4	0.10	2.40	70.6	127.15	93.87	0.1	sensitive fine grained	3

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

DEPTH meters	DEPTH feet	TIP Qc tsf	FRICITION Fs tsf	FR RATIO Fs/Qc %	PORE PR Pw psi	P P RATIO Pw/Qc %	DIFF P P RATIO (Pw-Ph)/Qc %	INC I deg	INTERPRETED SOIL TYPE	N SPT
13.05	42.8	10	0.10	1.02	77.7	58.90	44.84	0.1	clayey silt to silty clay	4
13.10	43.0	9	0.09	1.03	78.8	62.36	47.62	0.1	clayey silt to silty clay	4
13.15	43.1	8	0.05	0.54	76.9	66.67	50.45	0.1	clayey silt to silty clay	4
13.20	43.3	9	0.05	0.60	80.4	65.04	49.85	0.1	sensitive fine grained	4
13.25	43.5	9	0.03	0.28	82.5	63.16	48.73	0.1	sensitive fine grained	4
13.30	43.6	9	0.02	0.27	83.0	67.90	52.42	0.1	sensitive fine grained	4
13.35	43.8	8	0.04	0.53	80.6	73.41	56.11	0.1	sensitive fine grained	4
13.40	44.0	7	0.05	0.68	78.9	78.86	59.80	0.1	sensitive fine grained	4
13.45	44.1	8	0.05	0.68	86.6	78.90	61.46	0.1	sensitive fine grained	4
13.50	44.3	8	0.08	0.99	87.3	79.58	62.08	0.1	sensitive fine grained	4
13.55	44.5	8	0.05	0.57	83.6	71.66	55.14	0.1	sensitive fine grained	4
13.60	44.6	8	0.07	0.81	80.3	68.85	52.26	0.1	sensitive fine grained	4
13.65	44.8	9	0.08	0.89	80.2	67.92	51.47	0.1	clayey silt to silty clay	4
13.70	44.9	8	0.10	1.18	82.6	72.54	55.43	0.1	clayey silt to silty clay	4
13.75	45.1	8	0.09	1.19	82.2	75.85	57.80	0.1	clayey silt to silty clay	4
13.80	45.3	7	0.10	1.45	82.4	83.58	63.68	0.1	clayey silt to silty clay	3
13.85	45.4	7	0.11	1.64	82.3	84.67	64.41	0.1	clayey silt to silty clay	3
13.90	45.6	8	0.11	1.40	85.7	80.09	61.60	0.1	clayey silt to silty clay	4
13.95	45.8	8	0.16	2.07	87.8	83.13	64.33	0.1	silty clay to clay	5
14.00	45.9	8	0.16	2.05	88.2	82.44	63.81	0.1	silty clay to clay	4
14.05	46.1	2	0.06	2.75	77.3	278.32	206.37	0.1	clay	4
14.10	46.3	2	0.05	2.48	77.3	265.13	196.37	0.1	clay	2
14.15	46.4	2	0.06	2.85	77.3	278.17	205.71	0.1	clay	2
14.20	46.6	2	0.06	2.75	77.3	278.32	205.60	0.1	clay	2
14.25	46.8	2	0.05	2.65	77.2	277.88	204.91	0.1	clay	2
14.30	46.9	2	0.05	2.55	77.0	277.24	204.01	0.1	clay	2
14.35	47.1	2	0.08	4.16	77.0	291.68	214.33	0.1	clay	2
14.40	47.2	2	0.07	3.67	77.0	308.12	226.19	0.1	clay	3
14.45	47.4	6	0.29	4.56	77.7	87.46	64.33	0.1	clay	5
14.50	47.6	7	0.22	3.27	78.8	84.64	62.47	0.1	clay	6
14.55	47.7	7	0.32	4.51	80.4	80.36	59.66	0.1	clay	7
14.60	47.9	7	0.32	4.65	82.2	85.78	64.11	0.1	clay	7
14.65	48.1	7	0.32	4.59	83.7	86.13	64.70	0.1	clay	7
14.70	48.2	7	0.33	4.47	84.4	83.25	62.63	0.1	clay	7
14.75	48.4	7	0.33	4.82	82.9	87.74	65.53	0.1	clay	7
14.80	48.6	7	0.32	4.59	83.0	85.34	63.69	0.1	clay	6
14.85	48.7	6	0.32	4.95	83.1	93.48	69.71	0.1	clay	6
14.90	48.9	7	0.32	4.81	80.3	86.25	63.47	0.1	clay	6
14.95	49.0	7	0.30	4.65	72.0	79.80	56.24	0.1	clay	6
15.00	49.2	7	0.40	5.85	66.5	70.42	47.83	0.1	clay	7
15.05	49.4	9	0.30	3.21	61.1	46.77	30.37	0.1	clay	8
15.10	49.5	8	0.33	3.90	54.2	46.47	28.06	0.1	silty clay to clay	7
15.15	49.7	14	0.27	1.96	55.8	29.34	18.02	0.1		?
15.20	49.9	18	?	?	37.3	15.15	6.36	0.1		?
15.25	50.0	19	?	?	36.3	13.97	5.62	0.1		?

Soil interpretation reference: Robertson & Campanella-1983, based on 60% hammer efficiency and .15 m sliding data average

Appendix E
Laboratory Testing Data

CONSOLIDATION TEST

PROJECT NAME: Poplar Island Modification

PROJECT NO: 01557-04

SAMPLE NUMBER: B309

DEPTH (FT): 23-25

MOISTURE CONTENT: 29.9 %

LAB NO: _____

WET DENSITY (pcf): 117.9

DRY DENSITY (pcf): 90.8

SPECIFIC GRAVITY: 2.67

INITIAL VOID RATIO: 0.84

SOIL DESCRIPTION: Greenish Gray, Silty CLAY, little Sand

CONSOLIDATION TEST

PROJECT NAME: Poplar Island Modification

PROJECT NO: 01557-04

SAMPLE NUMBER: B311

DEPTH (FT): 29.2-31.2

MOISTURE CONTENT: 35.9 %

LAB NO: _____

WET DENSITY (pcf): 95.4

DRY DENSITY (pcf): 70.2

SPECIFIC GRAVITY: 2.67

INITIAL VOID RATIO: 1.37

SOIL DESCRIPTION: Greenish Brown, Silty CLAY, some Sand

CONSOLIDATION TEST

PROJECT NAME: Poplar Island Modification PROJECT NO: 01557-04
 SAMPLE NUMBER: B327 DEPTH (FT): 15.5-17.0 MOISTURE CONTENT: 33.6 % LAB NO: _____
 WET DENSITY (pcf): 116.0 DRY DENSITY (pcf): 86.8 SPECIFIC GRAVITY: 2.67 INITIAL VOID RATIO: 0.92
 SOIL DESCRIPTION: Orange to Graysh Brown, Silty CLAY, some Sand

CONSOLIDATION TEST

PROJECT NAME: Poplar Island Modification

PROJECT NO:

SAMPLE NUMBER: B327

DEPTH (FT): 33-35

MOISTURE CONTENT: 66.9 %

LAB NO:

WET DENSITY (pcf): 116.0

DRY DENSITY (pcf): 69.5

SPECIFIC GRAVITY: 2.67

INITIAL VOID RATIO:

SOIL DESCRIPTION: Grayish Brown, Silty CLAY

VOID RATIO vs LOAD

CONSOLIDATION TEST

PROJECT NAME: Poplar Island Modification

PROJECT NO: 01557-04

SAMPLE NUMBER: B330

DEPTH (FT): 23-25

MOISTURE CONTENT: 44.6 %

LAB NO: _____

WET DENSITY (pcf): 110.5

DRY DENSITY (pcf): 76.4

SPECIFIC GRAVITY: 2.67

INITIAL VOID RATIO: 1.18

SOIL DESCRIPTION: Greenish Gray, Silty CLAY

CONSOLIDATION TEST

PROJECT NAME: Poplar Island Modification

PROJECT NO: 01557-04

SAMPLE NUMBER: B346

DEPTH (FT): 18-20

MOISTURE CONTENT: 27.7 %

LAB NO: _____

WET DENSITY (pcf): 120.5

DRY DENSITY (pcf): 94.4

SPECIFIC GRAVITY: 2.67

INITIAL VOID RATIO: 0.77

SOIL DESCRIPTION: Greenish Brown, Silty CLAY, some Sand

VOID RATIO vs LOAD

Boring No. B-309
 Depth 23.0'-25.0' FEET
 Diameter, D 2.8 INCH
 Length, L 5.7 INCH
 L/D Ratio 2.0
 q_u 956 PSF
 W.C. 28.1 %
 Dry density 104.1 PCF
 Void Ratio _____
 q_{ur} _____ PSF
 Sensitivity _____
 Liquid Limit 31 %
 Plasticity Index 7 %
 Description:
Greenish Gray, Silty CLAY, little Sand

Sketch at Failure:

Boring No. B-311
 Depth 29.2'-31.2' FEET
 Diameter, D 2.9 INCH
 Length, L 5.7 INCH
 L/D Ratio 2.0
 q_u 2269 PSF
 W.C. 41.4 %
 Dry density 80.0 PCF
 Void Ratio _____
 q_{ur} _____ PSF
 Sensitivity _____
 Liquid Limit 34 %
 Plasticity Index 14 %
 Description:
Greenish Brown, Silty CLAY, some Sand

Sketch at Failure:

Project Name: Poplar Island Modification
 Project No.: 01557-04

Date: 1/21/02
 Figure: _____

UNCONFINED COMPRESSION

Boring No. B-327
 Depth 15.5'-17.0' FEET
 Diameter, D 2.9 INCH
 Length, L 5.7 INCH
 L/D Ratio 2.0
 q_u 634 PSF
 W.C. 32.9 %
 Dry density 88.4 PCF
 Void Ratio _____
 q_{ur} _____ PSF
 Sensitivity _____
 Liquid Limit 38 %
 Plasticity Index 20 %

Description:
Orange to Grayish Brown, Silty CLAY

Sketch at Failure:

Boring No. B-327
 Depth 33.0'-35.0' FEET
 Diameter, D 2.9 INCH
 Length, L 5.7 INCH
 L/D Ratio 2.0
 q_u 1869 PSF
 W.C. 58.8 %
 Dry density 64.8 PCF
 Void Ratio _____
 q_{ur} _____ PSF
 Sensitivity _____
 Liquid Limit 84 %
 Plasticity Index 53 %

Description:
Grayish Brown, Silty CLAY

Sketch at Failure:

Project Name: Poplar Island Modification

Date: 1/21/02

Project No.: 01557-04

Figure: _____

UNCONFINED COMPRESSION

Boring No. B-330
 Depth 23.0'-25.0' FEET
 Diameter, D 2.8 INCH
 Length, L 5.6 INCH
 L/D Ratio 2.0
 q_u 811 PSF
 W.C. 43.7 %
 Dry density 76.8 PCF
 Void Ratio _____
 q_{ur} _____ PSF
 Sensitivity _____
 Liquid Limit 47 %
 Plasticity Index 16 %
 Description: Greenish Gray, Silty CLAY

Sketch at Failure:

Boring No. B-346
 Depth 18.0'-20.0' FEET
 Diameter, D 2.8 INCH
 Length, L 5.3 INCH
 L/D Ratio 1.9
 q_u 377 PSF
 W.C. 26.3 %
 Dry density 96.3 PCF
 Void Ratio _____
 q_{ur} _____ PSF
 Sensitivity _____
 Liquid Limit 31 %
 Plasticity Index 11 %
 Description: Greenish Brown, Silty CLAY, some Sand

Sketch at Failure:

Project Name: Poplar Island Modification

Date: 1/21/02

Project No.: 01557-04

Figure: _____

UNCONFINED COMPRESSION

TRIAXIAL SHEAR TEST

CONSOLIDATED UNDRAINED (CU) TEST

CLIENT: E2CR, Inc.

START DATE: 01/22/01

PROJECT: Poplar Island Modification

PROJECT NO.: 02-005

SAMPLE ID: Boring No. B-309

SAMPLE DEPTH: 43.0 to 45.0 ft.

SAMPLE DESCRIPTION: Gray clayey SILT

SAMPLE LENGTH: 5.6 Inch SAMPLE DIAMETER: 2.8 Inch

WET UNIT WT. OF SAMPLE:	<u>124.5</u> pcf	Before Consol	<u>120.6</u> pcf	After Consol	LL = 62
					PI = 25

DRY UNIT WEIGHT OF SAMPLE:	<u>94.8</u> pcf	MOISTURE CONTENT:	<u>31.4%</u>	-200% = 91.5
----------------------------	-----------------	-------------------	--------------	--------------

MAXIMUM DEVIATOR STRESS :	4300 psf	CONFINING STRESS :	35 psi = 5040 psf
---------------------------	----------	--------------------	-------------------

1/2 MAX DEVIATOR STRESS :	2150 psf	MAX. PORE PRESSURE :	23.6 psi = 3400 psf
---------------------------	----------	----------------------	---------------------

STRESS vs STRAIN

TRIAXIAL SHEAR TEST

CONSOLIDATED UNDRAINED (CU) TEST

CLIENT: E2CR, Inc.

START DATE: 01/22/01

PROJECT: Poplar Island Modification

PROJECT NO.: 02-005

SAMPLE ID: Boring No. B-327

SAMPLE DEPTH: 18.0 to 20.0 ft.

SAMPLE DESCRIPTION: Gray sandy clayey SILT

SAMPLE LENGTH: 5.6 Inch SAMPLE DIAMETER: 2.8 Inch

WET UNIT WT. OF SAMPLE: Before Consol After Consol LL = 40
123.7 pcf 122.2 pcf PI = 18

DRY UNIT WEIGHT OF SAMPLE: 94.3 pcf MOISTURE CONTENT: 31.2% -200%= 75.3

MAXIMUM DEVIATOR STRESS : 3900 psf CONFINING STRESS : 25 psi = 3600 psf

1/2 MAX DEVIATOR STRESS : 1950 psf MAX. PORE PRESSURE : 7.3 psi = 1051 psf

STRESS vs STRAIN

TRIAXIAL SHEAR TEST

CONSOLIDATED UNDRAINED (CU) TEST

CLIENT: E2CR, Inc.

START DATE: 01/22/01

PROJECT: Poplar Island Modification

PROJECT NO.: 02-005

SAMPLE ID: Boring No. B-337

SAMPLE DEPTH: 28.0 to 30.0 ft.

SAMPLE DESCRIPTION: Gray sandy clayey SILT

SAMPLE LENGTH: 5.6 Inch SAMPLE DIAMETER: 2.8 Inch

WET UNIT WT. OF SAMPLE:	<u>121.7</u> pcf	Before Consol	<u>121.0</u> pcf	After Consol	LL = 58
					PI = 24

DRY UNIT WEIGHT OF SAMPLE:	<u>90.4</u> pcf	MOISTURE CONTENT:	<u>34.6%</u>	-200% = 69.5
----------------------------	-----------------	-------------------	--------------	--------------

MAXIMUM DEVIATOR STRESS :	4200 psf	CONFINING STRESS :	15 psi = 2160 psf
---------------------------	----------	--------------------	-------------------

1/2 MAX DEVIATOR STRESS :	2100 psf	MAX. PORE PRESSURE :	5.8 psi = 840 psf
---------------------------	----------	----------------------	-------------------

STRESS vs STRAIN

TRIAXIAL SHEAR TEST

CONSOLIDATED UNDRAINED (CU) TEST

CLIENT: E2CR, Inc.

START DATE: 01/22/01

PROJECT: Poplar Island Modification

PROJECT NO.: 02-005

SAMPLE ID: Boring No. B-337

SAMPLE DEPTH: 28.0 to 30.0 ft.

SAMPLE DESCRIPTION: Gray sandy clayey SILT

SAMPLE LENGTH: 5.6 Inch SAMPLE DIAMETER: 2.8 Inch

WET UNIT WT. OF SAMPLE: Before Consol After Consol
116.7 pcf 115.5 pcf LL =

DRY UNIT WEIGHT OF SAMPLE: 83.3 pcf MOISTURE CONTENT: 40.0% -200%=

MAXIMUM DEVIATOR STRESS : 5200 psf CONFINING STRESS : 35 psi = 5040 psf

1/2 MAX DEVIATOR STRESS : 2600 psf MAX. PORE PRESSURE : 17.8 psi = 2560 psf

STRESS vs STRAIN

TRIAxIAL SHEAR TEST

CONSOLIDATED UNDRAINED (CU) TEST

CLIENT: E2CR, Inc. START DATE: 01/22/01
 PROJECT: Poplar Island Modification PROJECT NO.: 02-005
 SAMPLE ID: Boring No. B-337 SAMPLE DEPTH: 43.0 to 45.0 ft.
 SAMPLE DESCRIPTION: Gray sandy clayey SILT

SAMPLE LENGTH: 5.6 Inch SAMPLE DIAMETER: 2.8 Inch
 WET UNIT WT. OF SAMPLE: Before Consol 105.3 pcf After Consol 101.0 pcf LL = 54
 DRY UNIT WEIGHT OF SAMPLE: 65.1 pcf MOISTURE CONTENT: 61.8% PI = 23
 -200% = 80.1

MAXIMUM DEVIATOR STRESS : 4700 psf CONFINING STRESS : 35 psi = 5040 psf
 1/2 MAX DEVIATOR STRESS : 2350 psf MAX. PORE PRESSURE : 14.8 psi = 2130 psf

TRIAxIAL SHEAR TEST

CONSOLIDATED UNDRAINED (CU) TEST

CLIENT: E2CR, Inc. START DATE: 01/22/01
 PROJECT: Poplar Island Modification PROJECT NO.: 02-005
 SAMPLE ID: Boring No. B-352 SAMPLE DEPTH: 31.0 to 33.0 ft.
 SAMPLE DESCRIPTION: Gray sandy clayey SILT

SAMPLE LENGTH: 5.6 Inch SAMPLE DIAMETER: 2.8 Inch
 WET UNIT WT. OF SAMPLE: Before Consol 108.5 pcf After Consol 100.2 pcf LL = 65
 DRY UNIT WEIGHT OF SAMPLE: 69.0 pcf MOISTURE CONTENT: 57.3% PI = 26
 -200% = 64.8

MAXIMUM DEVIATOR STRESS : 2700 psf CONFINING STRESS : 25 psi = 3600 psf
 1/2 MAX DEVIATOR STRESS : 1350 psf MAX. PORE PRESSURE : 19.6 psi = 2822 psf

STRESS vs STRAIN

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
0.0	0.0	0.0	1.3	4.2	92.3	2.2			
LL	PL	D85	D60	D50	D30	D15	D10	C _c	C _u
		0.391	0.312	0.283	0.229	0.188	0.174	0.97	1.79

MATERIAL DESCRIPTION	USCS	AASHTO
○ Gray, poorly Graded SAND, trace Silt & Shell	SP	

Project No. 01557-04 Client: Moffat & Nichol Project: Poplar Island Modifications ○ Source: B 301 Sample No.: S-1 Elev./Depth: 9.0'-11.0'	Remarks: ○ Natural Moisture = 31.3 %
Particle Size Distribution Report E2CR, Inc.	Plate

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
0.0	0.0	4.6	3.8	26.8	61.2	3.6			
LL	PL	D85	D60	D50	D30	D15	D10	C _c	C _u
		0.772	0.389	0.330	0.243	0.187	0.168	0.90	2.32

MATERIAL DESCRIPTION	USCS	AASHTO
○ L.Brown, Poorly Graded SAND, trace fines & Gravel	SP	

<p>Project No. 01557-04 Client: Moffat & Nichol</p> <p>Project: Poplar Island Modifications</p> <p>○ Source: B 301 Sample No.: S-6 Elev./Depth: 23.5'-25.0'</p>	<p>Remarks:</p> <p>○ Natural Moisture = 20.0 %</p>
<p>Particle Size Distribution Report</p> <p>E2CR, Inc.</p>	
<p>Plate</p>	

Particle Size Distribution Report

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
0.0	0.0	0.0	0.0	13.1	78.4	8.5			
LL	PL	D85	D60	D50	D30	D15	D10	Cc	Cu
		0.416	0.312	0.276	0.210	0.157	0.0927	1.52	3.36

MATERIAL DESCRIPTION	USCS	AASHTO
○ L.Grayish Brown,Poorly Graded SAND,trace Silt	SP-SM	

<p>Project No. 01557-04 Client: Moffat & Nichol</p> <p>Project: Poplar Island Modifications</p> <p>○ Source: B 311 Sample No.: S-5 Elev./Depth: 18.5'-20.0'</p>	<p>Remarks:</p> <p>○ Natural Moisture = 18.3 %</p>
<p>Particle Size Distribution Report</p> <p>E2CR, Inc.</p>	
<p>Plate</p>	

Particle Size Distribution Report

Particle Size Distribution Report

%	% GRAVEL		% SAND			% FINES				
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY			
○	0.0	1.6	2.3	47.8	38.2	10.1				
×	LL	PL	D ₈₅	D ₆₀	D ₅₀	D ₃₀	D ₁₅	D ₁₀	C _c	C _u
○			1.34	0.589	0.445	0.265	0.161			

MATERIAL DESCRIPTION	USCS	AASHTO
○ Orange Brown, Fine to Coarse SAND	SP-SM	

<p>Project No. 01557-04 Client: Moffat & Nichol</p> <p>Project: Poplar Island Modifications</p> <p>○ Source: B 313 Sample No.: S-6 Elev./Depth: 28.5'-30.0'</p>	<p>Remarks:</p> <p>○ Natural Moisture = 15.6 %</p>
<p>Particle Size Distribution Report</p> <p>E2CR, Inc.</p>	
<p>Plate</p>	

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES	
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY
0.0	0.0	0.0	0.1	2.9	90.4	6.6	

LL	PL	D85	D60	D50	D30	D15	D10	Cc	Cu
X		0.376	0.289	0.258	0.199	0.150	0.0996	1.37	2.90

MATERIAL DESCRIPTION	USCS	AASHTO
○ Gray, Fine to Medium SAND, trace Silt & Shells	SP-SM	

Project No. 01557-04 Project: Poplar Island Modifications	Client: Moffat & Nichol	Source: B 315	Sample No.: S-5 Elev./Depth: 18.5'-20.0'	Remarks: ○ Natural Moisture = 23.2 %
--	-------------------------	---------------	---	---

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
○	0.0	0.0	0.3	0.5	94.7	4.5			
LL	PL	D85	D60	D50	D30	D15	D10	C _C	C _U
○		0.374	0.297	0.269	0.215	0.174	0.157	0.99	1.89

MATERIAL DESCRIPTION	USCS	AASHTO
○ Brownish Gray, Fine SAND	SP	

<p>Project No. 01557-04 Client: Moffat & Nichol</p> <p>Project: Poplar Island Modifications</p> <p>○ Source: B 316 Sample No.: S-1 Elev./Depth: 8.0'-10.0'</p>	<p>Remarks:</p> <p>○ Natural Moisture = 31.1 %</p>
<p>Particle Size Distribution Report</p> <p>E2CR, Inc.</p>	
<p>Plate</p>	

Particle Size Distribution Report

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES	
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY
0.0	0.0	0.0	0.0	0.3	58.2	41.5	

LL	PL	D85	D60	D50	D30	D15	D10	Cc	Cu
		0.163	0.0997	0.0853					

MATERIAL DESCRIPTION	USCS	AASHTO
○ Dark Gray, Silty Fine SAND	SM	

Project No. 01557-04 **Client:** Moffat & Nichol
Project: Poplar Island Modifications

 ○ **Source:** B 320 **Sample No.:** S-2 **Elev./Depth:** 8.0'-10.0'

Remarks:
 ○ Natural Moisture = 33.6 %

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
○	0.0	0.0	0.0	1.8	92.0	6.2			
LL	PL	D ₈₅	D ₆₀	D ₅₀	D ₃₀	D ₁₅	D ₁₀	C _c	C _u
○		0.377	0.299	0.270	0.216	0.173	0.156	1.00	1.91

MATERIAL DESCRIPTION	USCS	AASHTO
○ Brownish Gray, Silty Fine SAND	SP-SM	

Project No. 01557-04 **Client:** Moffat & Nichol
Project: Poplar Island Modifications

 ○ **Source:** B 320 **Sample No.:** S-5 **Elev./Depth:** 18.5'-20.0'

Remarks:
 ○ Natural Moisture = 26.8 %

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
○	0.0	1.2	6.9	5.1	57.7	29.1			
LL	PL	D ₈₅	D ₆₀	D ₅₀	D ₃₀	D ₁₅	D ₁₀	C _c	C _u
○		0.399	0.172	0.129	0.0767				

MATERIAL DESCRIPTION	USCS	AASHTO
○ Brownish Gray, Silty Fine to Coarse SAND	SM	

Project No. 01557-04 Client: Moffat & Nichol Project: Poplar Island Modifications ○ Source: B 329 Sample No.: S-3 Elev./Depth: 21.0'-23.0'	Remarks: ○ Natural Moisture = 23.1 %
--	--

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
○ 0.0	0.0	0.0	0.0	0.1	87.4	12.5			
LL	PL	D85	D60	D50	D30	D15	D10	Cc	Cu
○		0.331	0.213	0.176	0.115	0.0798			

MATERIAL DESCRIPTION	USCS	AASHTO
○ Gray, Silty Fine SAND	SM	

<p>Project No. 01557-04 Client: Moffat & Nichol</p> <p>Project: Poplar Island Modifications</p> <p>○ Source: B 330 Sample No.: S-3 Elev./Depth: 13.0'-15.0'</p>	<p>Remarks:</p> <p>○ Natural Moisture = 26.8 %</p>
<p>Particle Size Distribution Report</p> <p>E2CR, Inc.</p>	
<p>Plate</p>	

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
0.0	0.0	0.0	0.0	1.0	88.4	10.6			
LL	PL	D ₈₅	D ₆₀	D ₅₀	D ₃₀	D ₁₅	D ₁₀	C _c	C _u
		0.357	0.257	0.223	0.156	0.0959			

MATERIAL DESCRIPTION	USCS	AASHTO
○ Brownish Gray, Poorly Graded SAND, little Silt	SP-SM	

Project No. 01557-04 **Client:** Moffat & Nichol
Project: Poplar Island Modifications

 ○ **Source:** B 333 **Sample No.:** S-5 **Elev./Depth:** 16.0'-18.0'

Remarks:
 ○ Natural Moisture = 26.9 %

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES	
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY
0.0	0.0	0.0	0.0	0.5	80.9	18.6	

LL	PL	D ₈₅	D ₆₀	D ₅₀	D ₃₀	D ₁₅	D ₁₀	C _c	C _u
X		0.361	0.267	0.234	0.167				

MATERIAL DESCRIPTION	USCS	AASHTO
Orange Brown, Silty Fine SAND	SM	

<p>Project No. 01557-04 Client: Moffat & Nichol</p> <p>Project: Poplar Island Modifications</p> <p>Source: B 340 Sample No.: S-3 Elev./Depth: 17.0'-19.0'</p>	<p>Remarks:</p> <p>○ Natural Moisture = 25.0 %</p>
<p>Particle Size Distribution Report</p> <p>E2CR, Inc.</p>	
<p>Plate</p>	

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES	
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY
0.0	0.0	0.0	0.0	0.0	80.9	19.1	

LL	PL	D85	D60	D50	D30	D15	D10	Cc	Cu
		0.318	0.192	0.155	0.0978				

MATERIAL DESCRIPTION	USCS	AASHTO
○ Brownish Gray, Silty Fine SAND	SM	

Project No. 01557-04 Client: Moffat & Nichol Project: Poplar Island Modifications ○ Source: B 341 Sample No.: S-2 Elev./Depth: 13.0'-15.0'	Remarks: ○ Natural Moisture = 29.3 %
--	--

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
0.0	0.0	0.0	0.0	0.0	40.1	59.9			
LL	PL	D ₈₅	D ₆₀	D ₅₀	D ₃₀	D ₁₅	D ₁₀	C _c	C _u
0		0.270	0.0757						

MATERIAL DESCRIPTION	USCS	AASHTO
○ L.Gray,Silty Fine SAND,trace Clay	ML	

Project No. 01557-04 Client: Moffat & Nichol Project: Poplar Island Modifications ○ Source: B 341 Sample No.: S-5 Elev./Depth: 23.5'-25.0'	Remarks: ○ Natural Moisture = 25.1 %
--	--

Particle Size Distribution Report

Particle Size Distribution Report

Particle Size Distribution Report

% COBBLES	% GRAVEL		% SAND			% FINES			
	CRS.	FINE	CRS.	MEDIUM	FINE	SILT	CLAY		
0.0	0.0	0.0	0.1	0.1	68.5	31.3			
LL	PL	D ₈₅	D ₆₀	D ₅₀	D ₃₀	D ₁₅	D ₁₀	C _c	C _u
		0.337	0.218	0.176					

MATERIAL DESCRIPTION	USCS	AASHTO
○ Dark Black, Silty Fine SAND	SM	

<p>Project No. 01557-04 Client: Moffat & Nichol</p> <p>Project: Poplar Island Modifications</p> <p>○ Source: B 350 Sample No.: S-2 Elev./Depth: 9.0'-11.0'</p>	<p>Remarks:</p> <p>○ Natural Moisture = 31.5 %</p>
<p>Particle Size Distribution Report</p> <p>E2CR, Inc.</p>	
<p>Plate</p>	

Appendix F
Slope Stability Analysis

Case 1

Poplar Island: Dike EI+20: Case 1A

C:\STEDWINP201A.PL2 Run By: GVK 4/6/2002 10:44AM

STABL6H FSmin=0.94

Safety Factors Are Calculated By The Modified Bishop Method

STED

Poplar Island: Dike EI+20: Case 1B

C:\STEDWIN\2011B.PL2 Run By: GVK 4/5/2002 9:01PM

#	FS	Soil Desc.	Soil Type No.	Total Unit Wt. (pcf)	Saturated Unit Wt. (pcf)	Cohesion Intercept (psf)	Friction Angle (deg)	Piez. Surface No.
a	1.37							
b	1.37							
c	1.37	Dredge	1	90.0	90.0	100.0	0.0	W1
d	1.37	DSand	2	120.0	120.0	0.0	32.0	W1
e	1.37	DWSand	3	115.0	115.0	0.0	28.0	W1
f	1.37	SSand	4	120.0	120.0	0.0	28.0	W1
g	1.37	SCLay	5	115.0	115.0	200.0	0.0	W1
h	1.37	SSand	6	120.0	120.0	0.0	30.0	W1
i	1.37	SCLay	7	115.0	115.0	600.0	0.0	W1
		SCLay	8	120.0	120.0	800.0	0.0	W1

STABL6H FSmin=1.37

Safety Factors Are Calculated By The Modified Bishop Method

STED

Poplar Island: Dike EI+20: Case 2A

C:\STEDWINP202A.PL2 Run By: GVK 4/2/2002 10:52AM

STABL6H FSmin=1.27

Safety Factors Are Calculated By The Modified Bishop Method

STED

Case 2

Poplar Island: Dike EI+20: Case 2B

C:\STEDWIN\202B.PL2 Run By: GVK 4/2/2002 1:25PM

STABL6H FSmin=2.10

Safety Factors Are Calculated By The Modified Janbu Method

STED

Poplar Island: Dike EI+20: Case 3A

C:\STEDWIN\203A.PL2 Run By: GVK 4/6/2002 12:08PM

STABL6H FSmin=1.42

Safety Factors Are Calculated By The Modified Bishop Method

STED

Case 3

Poplar Island: Dike EI+20: Case 3B

C:\ASTEDWINP203B.PL2 Run By: GVK 4/6/2002 12:09PM

STABL6H FSmin=1.60

Safety Factors Are Calculated By The Modified Bishop Method

STED

Case 4

Poplar Island: Dike EI+20: Case 4B

C:\STEDWINP204B.PL2 Run By: GVK 4/6/2002 8:03AM

STABL6H FSmin=2.03

Safety Factors Are Calculated By The Modified Janbu Method

STED

Case 5

Poplar Island: Dike EI+20: Case 5A

C:\TOSHIB-1\STEDWINP205A.PL2 Run By: GVK 11/20/2002 1:45PM

STABL6H FSmin=1.57

Safety Factors Are Calculated By The Modified Bishop Method

STED

Poplar Island: Dike EI+20: Case 5B

C:\TOSHIB-1\STEDWIN\205B.PL2 Run By: GVK 11/20/2002 1:46PM

STABL6H FSmin=1.92

Safety Factors Are Calculated By The Modified Janbu Method

STED

Case 6

Poplar Island: Dike EI+20: Case 6A Mechanical Placement

C:\TOSHIB~1\STEDWINP202AM.PL2 Run By: GVK 11/20/2002 2:07PM

STABL6H FSmin=1.34

Safety Factors Are Calculated By The Modified Bishop Method

STED

Poplar Island: Dike EI+20: Case 6B: Mechanical Placement

C:\TOSHIB~1\STEDWINP202BM.PL2 Run By: GVK 11/20/2002 2:14PM

STABL6H FSmin=2.05

Safety Factors Are Calculated By The Modified Janbu Method

STED

